NIH Research Festival October 5 – 8, 2010 ## **Table of Contents** ## 2010 NIH Research Festival | General Schedule of Events | |---| | Tuesday, October 5, 2010 | | Opening Plenary Session (9:00 a.m11:30 a.m.) | | Wednesday, October 6, 2010 | | Concurrent Symposia Session II (9:00 a.m.–11:00 a.m.) | | Thursday, October 7, 2010 | | Technical Sales Association Research Festival Exhibit Tent Show | | Friday, October 8, 2010 | | Neurobiology Symposium: A Tribute to Marshall Nirenberg (8:30 a.m12:30 p.m.) | | NIH Research Festival Committees | | If you require reasonable accommodations to participate in this activity, please contact researchfest@mail.nih.gov or Christopher Wanjek (OIR/OD) at wanjek@mail.nih.gov, or the Federal Relay Service at 800-877-8339. | ## List of Abbreviations CC NIH Clinical Center CIT Center for Information Technology CSR Center for Scientific Review FIC Fogarty International Center HHS U.S. Department of Health and Human Services NCBI National Center for Biotechnology Information, National Library of Medicine NCCAM National Center for Complementary and Alternative Medicine NCGC NIH Chemical Genomics Center NCI National Cancer Institute NCMHD National Center on Minority Health and Health Disparities NEI National Eye Institute NHGRI National Human Genome Research Institute NHLBI National Heart, Lung, and Blood Institute NIA National Institute on Aging NIAAA National Institute on Alcohol Abuse and Alcoholism NIAID National Institute of Allergy and Infectious Diseases NIAMS National Institute of Arthritis and Musculoskeletal and Skin Diseases NIBIB National Institute of Biomedical Imaging and Bioengineering NICHD National Institute of Child Health and Human Development NIDA National Institute on Drug Abuse NIDCD National Institute on Deafness and Other Communication Disorders NIDCR National Institute of Dental and Craniofacial Research NIDDK National Institute of Diabetes and Digestive and Kidney Diseases NIEHS National Institute of Environmental Health Sciences NIGMS National Institute of General Medical Sciences NIMH National Institute of Mental Health NINDS National Institute of Neurological Disorders and Stroke NINR National Institute of Nursing Research NLM National Library of Medicine OCPL Office of Communication and Public Liaison OD Office of the Director OITE Office of Intramural Training and Education OIR Office of Intramural Research ORF Office of Research Facilities and Development and Operations ORS Office of Research Services ORWH Office of Research on Women's Health #### Tuesday, October 5, 2010: Masur Auditorium, Building 10 9:00 a.m.-9:15 a.m. Opening Remarks Dr. Francis Collins, NIH Director 9:15 a.m.-11:30 a.m. Opening Plenary Session DNA Unwound: The Path from Characterization to Treatment of Rare and Common Genetic-based Disorders #### Move To.....Natcher Conference Center, Building 45 12:00 p.m.-2:00 p.m. Poster Session I Biochemistry/Chemistry Bioinformatics Pharmacology Biophysics Technology Cancer #### Special Exhibits on Resources for Intramural Research #### 2:00 p.m.-4:00 p.m. Concurrent Symposia Session I - Epigenetics, Chromatin, and Gene Regulation Ruth L. Kirschstein Auditorium - The Regulatory Arm of the Immune System, a Link Between Autoimmunity and Cancer Conference Room E1/E2 - Progress in Gene and Cell Therapy in the NIH Intramural Research Program Balcony A - Seeing the Invisible: Dissecting the Mechanism of Macromolecules Across the Scales Balcony B - DNA Repeat Expansion and Human Disease Balcony C - Virus Omics: Genomics, Transcriptomics, and Beyond Conference Room F1/F2 - Stress, Neuroplasticity, and Addiction Conference Room D 4:15 p.m.-6:00 p.m. FARE Awards Ceremony and Reception Ruth L. Kirschstein Auditorium; Natcher Cafeteria ### Wednesday, October 6, 2010: Natcher Conference Center 9:00 a.m.-11:00 a.m. Concurrent Symposia Session II - Molecular Imaging: Biology, Physics, and Chemistry Ruth L. Kirschstein Auditorium - From Metabolic Syndrome to Liver Regeneration and Cancer: Stem Cells Conference Room E1/E2 - Bittersweet Discoveries: The Glycobiology of Human Disease Balcony A - Commensal Bacteria in Health and Disease Balcony B - Brain Microcircuits and Behavior Balcony C - Drug Repurposing at the NIH Conference Room F1/F2 - The Ear and Eye: Development and Disease Conference Room D 11:00 a.m.-1:00 p.m. #### **Poster Session II** Cell Biology Clinical Investigation/Cultural/Aging/Disease Prevention Endocrine Epidemiology Epigenetics/Transcription/Chromatin Genetics/Genomics Molecular Biology Oxidative Stress **Proteomics** Research Support Services #### Special Exhibits on Resources for Intramural Research #### 1:00 p.m.-3:00 p.m. Concurrent Symposia Session III Non-coding RNA Elements and their Mechanisms of Action in Eukaryotic mRNAs Ruth L. Kirschstein Auditorium Use of Molecular Profiles and Biomarkers in Translational Research Conference Room E1/E2 Molecular and Cell Biology of Virus Entry, Egress, and Host Defense Balcony A - Getting "Energetic" about Mitochondrial Proteomics Balcony B - The Brain and the Construction of Complex Behaviors Balcony C - Amyloids and Prions: Biology and Structures Conference Room F1/F2 - Asthma: From Bench-to-Bedside Conference Room D #### 3:00 p.m.-5:00 p.m. #### Poster Session III Imaging Immunology/Inflammation Infectious Disease/Host Defense Neurobiology and Behavior/Sensory Systems Signaling/Small RNAs/Cytokines Stem Cells Structural Biology Virology/Microbiology Special Exhibits on Resources for Intramural Research ### Thursday, October 7, 2010: Building 10 and Parking Lot 10H 9:30 a.m.-3:30 p.m. Technical Sales Association Research Festival Exhibit **Tent Show** Parking Lot 10H **NIH Core Poster Session** South Lobby of Building 10 and nearby hallways #### Friday, October 8, 2010: Building 10 and Parking Lot 10H 8:30 a.m.-12:30 p.m. **Neurobiology Symposium:** A Tribute to Marshall Nirenberg Masur Auditorium 9:30 a.m.-2:30 p.m. Technical Sales Association Research Festival Exhibit **Tent Show**Parking Lot 10H **NIH Core Poster Session** South Lobby of Building 10 and nearby hallways 2:00 p.m.-4:00 p.m. Memorial Service Honoring the Career of Marshall Nirenberg Lipsett Amphitheater # Opening Plenary Session Building 10, Masur Auditorium ## Tuesday, October 5 9:00 AM-11:30 AM # DNA Unwound: The Path from Characterization to Treatment of Rare and Common Genetic-based Disorders This session is dedicated to the legacy of Marshall Nirenberg. Co-chairs: Richard Leapman, NIBIB, and Richard Nakamura, NIMH The legacy of Nobel laureate Marshall Nirenberg is found in the labs of the NIH Intramural Program. The ideology of his pioneering work continues today in areas of research as diverse as the genetics of complex phenotypes and social behavior, the effects of epigenetics on disease development, the discovery of new genetic disorders, and the development of high-throughput technology. These topics will be addressed in the presentations of current NIH intramural scientists and the discussions that follow. Opening Remarks Francis Collins, Director of the National Institutes of Health Welcoming Remarks Co-chairs The NIH Undiagnosed Diseases Program: Using Genetics to Discover New Diseases William Gahl, NHGRI Translating between Genes, Brain, and Behavior in Williams Syndrome: A Unique Window on Neurogenetic Mechanisms Karen Berman, NIMH Genetic Mapping of Complex Traits: The Canine Model Elaine Ostrander, NHGRI Unlocking the Genetic Causes of Stuttering: Clues for Treatment Changsoo Kang, NIDCD FARE Award Winner Epigenetic Regulation of T Cell Differentiation Keji Zhao, NHLBI Translational Therapeutic Development for Rare and Neglected Diseases Christopher Austin, NHGRI ## Tuesday, October 5 12:00 pm-2:00 pm ## **BIOCHEM/CHEM: Biochemistry/Chemistry** BIOCHEM/ CHEM-1 A Banala,* B Levy, S Khatri, T Michelli, R Leudtke, A Newman (NIDA) Design and Synthesis of Novel Dopamine D3 Receptor Ligands: Critical Role of the Carboxamide Linker for D3 Selectivity BIOCHEM/ CHEM-2 P Becerra, S Locatelli-Hoops (NEI) Heparin as Cofactor for PEDF Ligand: Receptor Interactions BIOCHEM/ CHEM-3 N Bojjireddy,* YJ Kim, T Balla (NICHD) Identification and Characterization of Mammalian EFR3 Proteins as Phosphatidylinositol 4-Kinase Interacting Partners BIOCHEM/ CHEM-4 C Canugovi,* S Maynard, ACV Bayne, P Sykora, NC de Souza-Pinto, DL Croteau, VA Bohr (NIA) The Mitochondrial Transcription Factor A Functions in Mitochondrial Base Excision Repair BIOCHEM/ CHEM-5 O Duverger,* S Chen, D Lee, T Li, B Chock, M Morasso (NIAMS) SUMOylation of DLX3 by SUMO1 Promotes its Transcriptional Activity BIOCHEM/ CHEM-6 M Iyer,* J Deschamps, C Dersch, R Rothman, A Jacobson, K Rice (NIDA) Probes for Narcotic Receptor-mediated Phenomena: Synthesis and Opioid Receptor Affinity of 4-Hydroxyphenylmorphan's BIOCHEM/ CHEM-7 K Jacobs, C Ciccione, A Astiz-Martinez, L Vincent, M Lin, T Yardeni, S Kakani, W Gahl, M Huizing (NHGRI) Evaluation of Oral Feeding of N-acetylmannosamine-related Sugars as Therapeutics for a Knock-in Mouse Model of Hereditary Inclusion Body Myopathy BIOCHEM/ CHEM-8 AK Kimura, HY Kim (NIAAA) Purification, Reconstitution, and Characterization of Phosphatidylserine Synthase 2 (PSS2): Substrate Preference and Product Inhibition BIOCHEM/ CHEM-9 S Locatelli-Hoops, K Gawrisch, A Yeliseev (NIAAA) Expression of Recombinant Cannabinoid Receptor CB2 as a Fusion with Halo- and C-terminal Rhodopsin Tags BIOCHEM/ CHEM-10 M Longley, M Humble, F Sharief, W Copeland (NIEHS) EM-10 Disease Variants of the Human Mitochondrial DNA Helicase Encoded by C10orf2 Differentially Alter Protein Stability, Nucleotide Hydrolysis, and Helicase Activity BIOCHEM/ CHEM-11 E Makareeva,* S Han, JC Vera, DL Sacket, K Holmbeck, CL Phillips, R Visse, H Nagase, S Leikin
(NICHD) Carcinomas Contain a Matrix Metalloproteinase-resistant Isoform of Type I Collagen Exerting Selective Support to Invasion ^{*} FARE Award Winner ## **Tuesday, October 5** 12:00 PM-2:00 PM | BIOCHEM/
CHEM-12 | PC McCarthy, R Saksena, DC Peterson, J Vionnet, WF Vann (CBER)
Chemoenzymatic Synthesis of a Sialylated Tetanus Hc
Fragment Glycoconjugate | |---------------------|--| | BIOCHEM/
CHEM-13 | M Metzger, Y Liang, Z Kostova, S Li, R Das, R Byrd, X Ji, A Weissman (NCI)
Analysis of the Regulation of the Yeast ER-associated Degradation (ERAD)
E2, Ubc7p, by the Cue1p Protein | | BIOCHEM/
CHEM-14 | Y Peng, A Jacobson, K Rice (NIDA)
Probes for Narcotic Receptor-mediated Phenomena: Design and Synthesis
of the C8-Substituted 5-(3-Hydroxyphenyl)-N-phenylethylmorphans | | BIOCHEM/
CHEM-15 | S Purkayastha, R Neumann, T Winters (CC)
The Non-homologous End Joining Pathway is Independent of, and
Dominant to, Base Excision Repair during Processing of Complex DNA
Double-strand Breaks | | BIOCHEM/
CHEM-16 | D Saunders, R Adelstein, MA Conti, Y Zhang (NHLBI)
Urine Collection Using the Single Animal Method (SAM) | | BIOCHEM/
CHEM-17 | G Schieffer, S Jackson, E Lewis, T Egan, A Schultz, A Woods (NIDA)
The Dynamics of Noncovalent Interactions of Quaternary Amines and
Membrane Phospholipids as Seen by Ion Mobility Mass Spectrometry | | BIOCHEM/
CHEM-18 | N Shenoy, G Kramer-Marek, J Capala, GL Griffiths (NHLBI)
Synthesis of 68Ga-Radiolabeled Proteins and Peptides for Positron
Emission Tomography | | BIOCHEM/
CHEM-19 | P Sun,* B Austin, J Tozser, D Waugh (NCI)
Structural Determinants of Tobacco Vein Mottling Virus Protease
Substrate Specificity | | BIOCHEM/
CHEM-20 | V Kumar, S Malhotra (NCI)
Dual Function of Silver N-heterocyclic Carbene Complexes as
O-glycosidation Promoters and Potential Anti-proliferative Agents | | BIOCHEM/
CHEM-21 | SK Thatikonda,* S-Y Zhou, BV Joshi, R Balasubramanian, T Yang, BT Liang, KA Jacobson (NIDDK) Structure-activity Relationship of (N)-methanocarba Phosphonate Analogues of 5'-AMP as Cardioprotective Agents Acting through a | **BIOCHEM/** E Whitson,* C Thomas, C Henrich, T Sayers, J McMahon, T McKee (NCI) Searching for Synergistic TRAIL Sensitizers from Three Plants, Casearia CHEM-22 Analogues of 5'-AMP as Cardioprotective Agents Acting through a arguta, Barleria alluaudii, and Diospyros maritima BIOCHEM/ ZM Xiong, J Lee, K Kevala, HY Kim (NIAAA) CHEM-23 Roles of Metabolites from Docosahexaenoic Acid in Hippocampal Cardiac P2X Receptor Neuronal Development and Synaptogenesis ^{*} FARE Award Winner ## Tuesday, October 5 12:00 pm-2:00 pm BIOCHEM/ CHEM-24 MJ Young, MJ Longley, F Li, R Kasiviswanathan, L-J Wong, WC Copeland (NIEHS) Biochemical Analysis of POLG2 Variants Associated with Mitochondrial Disease **BIOINFO: Bioinformatics** **BIOINFO-1** E Asaki, K Meyer, Y He, B Young, W Xiao, J Powell (CIT) mAdb-microArray Database System: Bioinformatics for Managing, Storing, and Analyzing Gene Expression microArray Data BIOINFO-2 JJ Barb, PJ Munson (CIT) ExonSVD: A New Model for Exon and Splice Junction Microarrays **BIOINFO-3** X Bian, J Klemm, A Basu, J Hadfield, R Srinivasa, D Kokotov, M Duncan, D Harley, A Ayalew, J Scott, M Tiler, D Swan (NCI) caArray: An Array Data Management System Supporting Translational Research on the Grid BIOINFO-4 I Gregoretti, K Brick, F Smagulova, P Khil, G Petukhova, RD Camerini-Otero (NIDDK) A Genome-wide Map of Double-Strand Break Hotspots in the Mouse Genome **BIOINFO-5** J Caban,* T Yoo (NLM) An Markov-based Statistical Deformation Model for Morphological Image Analysis **BIOINFO-6** C Cope, D Beloslyudtsev, D Preuss (NLM) Hosting Large Public Datasets on the Cloud: 1,000 Genomes and Next-Generation Sequencing BIOINFO-7 S De, E Lehrmann, G Blair, WH Wood, RK Minor, R de Cabo, KG Becker (NIA) Tissue-specific DNA Methylation Patterns in Aging Mouse **BIOINFO-8** SN Fatakia, S Costanzi, CC Chow (NIDDK) A Comparative Genomic Study of the Interhelical Cavity G Protein-coupled Receptors - An Insight from Molecular Evolution for Identification of Natural Ligands **BIOINFO-9** V Gopalan, Q Tan, Y Mohamoud, A Stoltzfus, Y Huyen (NIAID) CDAO and Nexplorer3: An Example of Ontology-driven Application Development **BIOINFO-10** Y Guo, B Cui, S Grewal, H Levin (NICHD) The Significance of Duplicate Reads in Deep Sequencing of Integration Sites ^{*} FARE Award Winner ## **Tuesday, October 5** 12:00 PM-2:00 PM | BIOINFO-11 | L Hansen,* L Mariño-Ramírez, N Kim, D Landsman (NLM)
Identification of Biological Features Distinguishing Meiotic Recombination
Hot and Cold Spots in Yeast | |------------|---| | BIOINFO-12 | M Holko, K Ayanbule, C Evangelista, I Kim, P Ledoux, K Marshall,
R Muertter, K Phillippy, S Wilhite, P Sherman, A Soboleva,
M Tomashevsky, D Troup, A Yefanov, T Barrett (NLM)
Data Analysis Tools for NCBI's GEO Database | | BIOINFO-13 | N Raghavachari, AD Johnson, CJ O'Donnell, PJ Munson, D Levy (NHLBI)
Comparison of Gene Expression Profiles in Whole Blood, Peripheral
Blood Mononuclear Cells, and Lymphoblastoid Cell Lines from the
Framingham Heart Study | | BIOINFO-14 | C Johnson, G Wang, W Lau, K Collie, M Vos, L Krueger (CIT)
An Ensemble Classification System for Research Categorization and
Decision Support in Portfolio Analysis | | BIOINFO-15 | Y Kim,* S Wuchty, T Przytycka (NLM)
Identifying Causal Genes and Dysregulated Pathways in Complex
Diseases | | BIOINFO-16 | WW Lau, K Kho, K Collie, L Krueger, M Vos, CA Johnson (CIT)
An Auxiliary Classifier Providing Evidence to Support Coding of
Biomedical Text | | BIOINFO-17 | W-J Lee, TI Pollin, JR O'Connell, R Agarwala, AA Schäffer (NLM)
PedHunter 2.0 and its Usage to Characterize the Founder Structure of
the Old Order Amish of Lancaster County | | BIOINFO-18 | M Xu, C Weinburg, D Umbach, L Li (NIEHS)
Identifying Binding Sites of Co-regulators in ChIP-seq Data | | BIOINFO-19 | R Li, R Dale, B Oliver (NIDDK)
Time-Course RNA-Seq and ChIP-Seq Data Reveal Gene Expression
Modules Associated with Chromatin Markers in Drosophila | | BIOINFO-20 | G Margolin, PP Khil, MA Bellani, RD Camerini-Otero (NIDDK)
mRNA Sequencing of Mouse Spermatogenesis Uncovers Novel Meiotic
Genes and Isoforms | | BIOINFO-21 | LR Olano, D Nanavati, AJ Makusky, JA Kowalak, SP Markey (NIMH)
Comparison of Open Source Quantification Tools for Analysis of Large
Sets of LC/MS/MS Data | ^{*} FARE Award Winner ## Tuesday, October 5 12:00 pm-2:00 pm BIOINFO-22 A Basu, J Klemm, M Heiskanen, S Jacob, K Ketchum, J Marple, W Fitzhugh, E Tavela, T Andrews, N Nguyen, M Rehfuss, H Liu, Y Kotliarov, M Flanigan, Q Phung, H Schaefer, J Hadfield, C Nguyen, D Siemaszko, C Piepenbring (NCĪ) caIntegrator2: A Web-based Translational Research Tool to Bridge Clinical, Genomic, and Imaging Data **BIOINFO-23** J Skinner, V Gopalan, L Kong, P Kwong, Y Huyen (NIAID) HDX NAME: A Web Tool for Analysis of Hydrogen Exchange Experiments **BIOINFO-24** V Sridhara, A Marchler-Bauer, SH Bryant, LY Geer (NLM) A Comparative Proteomics Technique for the Automatic Annotation of Post-translational Modifications on Multiple Genomes with Reduced Error Rate BIOINFO-25 M Tyagi, RR Thangudu, BA Shoemaker, SH Bryant, T Madej, AR Panchenko (NLM) Inferring Protein-Protein Interactions Based on Conservation of Interfaces in Structural Homologs **BIOINFO-26** MN Weber, V Gopalan, S Bandaru, K Phillips, J Barnett, M Quinones, D Hurt, J Lumpkin, Y Huyen (NIAID) HPC Web: Democratizing High Performance Computing at the NIAID **BIOINFO-27** W Xiao, X Liu, R Schmitz, S Jhavar, G Wright, L Young, J Powell, L Staudt (CIT) Establishing Informatics Tools for RNA-Seq with Next-Generation Sequencing Technology #### **BIOPHY: Biophysics** **BIOPHY-1** A Banerjee,* R Nossal (NICHD) Mathematical Modeling of Clathrin-mediated Endocytosis **BIOPHY-2** P Brown, P Schuck (NIBIB) Determining Density of Macromolecules from the Dependence of Sedimentation Rate on Solvent Density BIOPHY-3 A Jin, S Kotova, K Reiter, P Smith, J Lebowitz, D Hurt, D Narum (NIBIB) Biological Atomic Force Microscopy and Bioanalysis of Malaria Vaccine Candidates **BIOPHY-4** M Johnson,* G Hummer (NIDDK) Nonspecific Binding Limits the Number and Interaction Topology of Proteins in a Cell ^{*} FARE Award Winner ## Tuesday, October 5 12:00 pm-2:00 pm BIOPHY-5 S Kotova, C Vijayasarathy, EK Dimitriadis, L Ikonomou, H Jaffe, PA Sieving (NIBIB) Retinoschisin Preferentially Interacts with Phosphatidylserine in the Presence of Calcium Cations **BIOPHY-6** W Lea, D Auld, D Maloney, G Rai, C Austin, J Inglese, A Simeonov (NHGRI) Evaluation of Fluorescence-based Thermal Shift as a Tool for Small Molecule Characterization **BIOPHY-7** T Ndlebe, I Panyutin, R Neumann (CC) Effects of Temperature on the Mechanism of Iodine-125 Decay-induced DNA Damage BIOPHY-8 CM Pfefferkorn, RP McGlinchey, JC Lee (NHLBI) pH-dependent Amyloid Formation Kinetics and Fibrillar Structures of the Repeat Domain of a Functional Amyloid, Pmel 17 BIOPHY-9 S Sarkar,* B Marmer, G Goldberg, K Neuman (NHLBI) Mechanism of Type I Collagen Degradation Revealed by Single-molecule Tracking of Matrix Metalloprotease MMP1 on Collagen Fiber BIOPHY-10 B Brooks (NHLBI) Calcium ATPase Conformational Transition through Self-Guided Langevin Dynamics Simulation **BIOPHY-11** TL Yap, CM Pfefferkorn, JC Lee (NHLBI) Site-specific Fluorescent Probes of α -Synuclein Fibril Assembly **BIOPHY-12** H Zhao, M Sun, P Schuck
(NIBIB) Studying Rapidly Reversible Protein-Protein Interactions by Sedimentation Velocity Analytical Ultracentrifugation **BIOPHY-13** S Zustiak, R Nossal, D Sackett (NICHD) Diffusion and Binding of RNase A in Dextran Polymeric Solutions Studied by Fluorescence Correlation Spectroscopy **CANCER: Cancer** CANCER-1 M Aparicio, F Cuttitta, E Zudaire (NCI) Evaluation of 2D and 3D Culture Systems for Anticancer Drug Discovery **CANCER-2** T Badgett, X Guo, Y Song, C Tolman, S Yeh, P Johansson, J He, J Wei, J Khan (NCI) Next Generation Sequencing of the Neuroblastoma Transcriptome Identifies Multiple Protein Disrupting Mutations ^{*} FARE Award Winner ## Tuesday, October 5 12:00 pm-2:00 pm CANCER-3 YS Bian, ZJ Sun, B Hall, J Du, A Terse, A Molinolo, P Zhang, WJ Chen, KC Flanders, JS Gutkind, L Wakefield, C Van Waes, AB Kulkarni (NIDCD) Inactivation of TGF-beta Signaling Cooperates with Activation of PTEN/ PI3K/Akt Pathway to Promote Spontaneous Head and Neck Squamous Cell Carcinoma **CANCER-4** K Bussard, C Boulanger, G Smith (NCI) Immortalized, Pre-malignant Epithelial Cell Populations Implanted in the Mouse Mammary Gland Contain Long-lived, Label-retaining Cells that Asymmetrically Divide and Retain Their Template DNA CANCER-5 C Campbell, Y Zhang, O Ludek, D Farnsworth, J Gildersleeve (NCI) High-throughput Glycoarray for Monitoring Immune Responses to a Cancer Vaccine **CANCER-6** F Cecchi,* B McNeil, D Pajalunga, D Rabe, D Bottaro (NCI) Oncogenic Signal Transduction via the Hepatocyte Growth Factor/Met Receptor Kinase Pathway **CANCER-7** J Chen, JS Gutkind, B Zhang (CBER) Differential Susceptibility of Oral Cancer Cell Lines to Apoptosis Induction via TRAIL Death Receptors **CANCER-8** A Dickherber, C Compton, J Vaught, S Sawyer, N Lockhart, P Tuovinen, K Myers, H Moore, J Rogers, I Fore (NCI) Planning for caHUB, NCI's Cancer Human Biobank **CANCER-9** C Fang, E Zudaire, F Cuttitta (NCI) A Three-dimensional Co-culture System for Tailored Cancer Patient Therapy **CANCER-10** T Fujisawa,* H Nakashima, B Joshi, R Puri (CBER) A Novel Approach of Targeting Human Pancreatic Ductal Adenocarcinoma with a Cytotoxic Drug Gemcitabine and an IL-13 Receptor-directed Immunotoxin CANCER-11 JP Gillet, S Varma, MM Gottesman (NCI) Characterization of ABCB5 Transcript Variants Using NextGen Sequencing CANCER-12 ML Guzman-Hernandez, MK Korzeniowski, T Balla (NICHD) The Role of Specific Calcium Entry Pathways in Endothelial Cell Migration and Differentiation CANCER-13 M Hassan, V Chernomordik, R Zielinski, J Capala, A Gandibakhche (NICHD) Quantitative Analysis of HER2 Receptors Expression In Vivo by NIR Optical Imaging ^{*} FARE Award Winner ## Tuesday, October 5 12:00 pm-2:00 pm | CANCER-14 | DS Hirsch, Y Shen, M Dokmanovic, WJ Wu (CBER)
pp60c-Src Phosphorylates and Activates Vacuolar Protein Sorting 34
(VPS34) to Mediate Activation of S6 Kinase 1 and Cellular Transformation | |-----------|--| | CANCER-15 | CP Hsiao, A Kaushal, D McNally, D Wang, XM Wang, LN Saligan (NINR)
Relationship between Mitochondrial Dysfunction and Fatigue in Cancer
Patients Receiving External Beam Radiation Therapy | | CANCER-16 | RS Hudson,* Y Ming, D Esposito, RM Stephens, CM Croce, S Ambs (NCI)
Tumor Suppressor Role of microRNA-1 in Prostate Cancer | | CANCER-17 | LM Panicker, JH Zhang, PK Dagur, WF Simonds (NIDDK)
L95P Missense Mutated Parafibromin Tumor Suppressor Protein is
Defective in Nucleolar Localization Causing HPT-JT Syndrome | | CANCER-18 | M Jain, M He, L Zhang, E Kebebew (NCI)
KIAA0101 Expression is Upregulated and is Associated with Increased
Copy Number in Adrenocortical Carcinoma | | CANCER-19 | B Kuppusamy,* J-M Wang, S Sharan, M Anver, R Leighty, E Sterneck (NCI) The Tumor Suppressor CCAAT/Enhancer Binding Protein delta (C/EBPδ) Inhibits FBXW7 Expression and Promotes Mammary Tumor Metastasis: An Apparent Paradox | | CANCER-20 | K Leelahavanichkul,* AA Molinolo, J Basile, JS Gutkind (NIDCR)
Activation of a Novel p38 MAPK Network in Head and Neck Cancer | | CANCER-21 | M Weng, J Luo (NCI)
Deconstructing Cancer with RNAi | | CANCER-22 | JC Marshall, J Nakayama, J Collins, D Liewehr, S Steinberg,
F Vidal-Vanaclocha, M Barbier, M Murone, P Steeg (NCI)
An LPA1/EDG2 Inhibitor with Properties of a Metastasis Suppressor | | CANCER-23 | T Masaki, JJ DiGiovanna, Y Wang, SG Khan, T Hornyak, M Raffeld,
CR Lee, KH Kraemer (NCI)
Gene Analysis of Pre-malignant Pigmented Lesions in
Xeroderma Pigmentosum | | CANCER-24 | N McNeil, H Padilla-Nash, Q Nguyen, T Ried (NCI)
Genomic Characterization of Spontaneously Transformed Murine Colon
Cells as a Model System for Human Colon Cancer | | CANCER-25 | M Devine, K Meaburn, P Gudla, K Nandy, L True, S Lockett, T Misteli (NCI)
Tissue Specificity of Diagnostic Spatial Genome Positioning Biomarkers | | CANCER-26 | S Motegi,* M Lu, M Heneghan, C Wu, T Chavakis, MC Udey (NCI)
Pericyte-derived MFG-E8 Regulates Pathologic | ^{*} FARE Award Winner ## Tuesday, October 5 12:00 pm-2:00 pm | CANCER-27 | A Moustakas,* F Iwamoto, T Kreisl, J Sul, L Kim, J Butman, P Albert, | |-----------|--| | | | H Fine (NCI) Phase II Trial of Enzastaurin (ENZ) with Bevacizumab (BV) in Adults with Recurrent Glioblastoma (GBM) **CANCER-28** V Nagarajan, S Varma, D Hurt, Y Huyen (NIAID) Prediction of Proteins That Are Functionally Related to RB1 Using Human Microarray Meta-Miner CANCER-29 R Novak,* D Caudell, D Harper, R Pierce, C Slape, L Wolff, P Aplan (NCI) Identification of Collaborating Pathways in Leukemic Transformation using the CALM-AF10 Mouse Model of AML **CANCER-30** S Nyante,* K Flanders, M Garcia-Closas, K Jacobs, W Anderson, X Yáng, M Duggan, R Pfeiffer, A Ooshim, R Cornelison, G Gierach, L Brinton, J Lissowska, B Peplonska, S Chanock, L Wakefield, M Sherman, J Figueroa (NCI) TGF-beta Pathway SNP Association with TGF-beta Receptor 2 Expression and Breast Cancer Risk CANCER-32 L Ou,* K Gehlhaus, J Patel, J Chen, P Goldsmith, B Mock, N Caplen (NCI) A High-throughput RNAi Sensitization Screen of Rapamycin Identifies Targets for Rational Drug Combination Strategies CANCER-33 EE Patterson, AK Holloway, J Weng, T Fojo, E Kebebew (NCI) Genome-wide Micro-RNA Profiling of Adrenocortical Tumors Identifies MIR-483-5P as a Marker of Malignancy CANCER-34 RJ Person, EJ Tokar, MP Waalkes (NCI) Effects of Cadmium on Human Peripheral Lung Cells **CANCER-35** DC Rabe, T McKee, GM McKee, JR Vasselli, J McMahon, WM Linehan, DP Bottaro (NCI) Identification and Characterization of Natural Product-based Inhibitors of Hypoxia Inducible Factor-2 Alpha **CANCER-36** LA Rivera Rosado, J Rodriguez-Canales, B Zhang (CBER) Expression of D4-GDI, a Key Regulator of Rho GTPases, in Breast Cancer: Its Prognostic Significance and Relationship with Estrogen Receptor- negative Tumors CANCER-37 T Roy Sarkar,* J Wang, S Sharan, S Pawar, E Sterneck (NCI) The Src Tyrosine Kinase Downregulates C/EBP Delta (CEBPD) Protein Expression via the SIAH2 E3 Ubiquitin Ligase to Maintain Motility of Breast Tumor Cells CANCER-38 C Schairer, L Brown, P Mai (NCI) Inflammatory Breast Cancer: High Risk of Contralateral Breast Cancer Compared to Other Breast Cancers ^{*} FARE Award Winner ## Tuesday, October 5 12:00 pm-2:00 pm CANCER-39 H Si, H Lu, XP Yang, J Burnett, S Davis, HW Sun, WM Xiao, L Wei, P Meltzer, C VanWaes, Z Chen (NIDCD) TNF-alpha Promotes Genome-wide Replacement of TAp73 Chromatin Occupancy by cRel and DeltaNp63 CANCER-40 R Singh, Y Zhang, I Pastan, RJ Kreitman (NCI) Preclinical Development of Anti-CD25 Recombinant Immunotoxin LMB-2 in Combination with Chemotherapy for the Treatment of Adult T-cell Leukemia CANCER-41 C Tomlinson, C Bennett, M Hollingshead, A Michalowski, J Green (NCI) Pre-clinical Mouse Modeling of Human Basal-type Breast Cancer: Identification of Novel Targeted Therapies CANCER-42 P Tsuji,* B Carlson, M-H Yoo, X-M Xu, S Naranjo-Suarez, D Fomenko, D Hatfield, V Gladyshev, C Davis (NCI) Selenoprotein 15-knockout Mice are Protected Against Chemically Induced Colon Cancer CANCER-43 ME Urick,* EJ Chung, W Shield III, N Kurshan, A Sowers, A Thetford, J Mitchell, D Citrin (NCI) 5-Fluorouracil-induced Radiosensitization is Augmented by Selumetinib (AZD6244 [ARRY-142886]) **CANCER-44** J Van Schaick, K Akagi, S Burkett, C DiFabio, R Tuskan, J Walrath, K Reilly (NCI) Identifying Modifier Genes of MPNSTs in the Nf1;p53cis Mouse Model of Neurofibromatosis Type 1 CANCER-45 Y Xiong, J Weng, A Holloway, X Wu, L Su, L Zhang, E Kebebew (NCI) miR-886-3p is Dysregulated in Familial Non-medullary Thyroid Cancer and Regulates Cellular Proliferation and Cell Cycle Progression CANCER-46 Y Xu, E Tokar, M Waalkes (NIEHS) Malignant Epithelia Transformed by Arsenic Drives Nearby Normal Stem Cells Towards a Malignant Phenotype CANCER-47 BX Yan* (NIA) MSMB and PRSS8, Upstream Regulators of the Caspase: Possible New Targets for the Reversal of Chemoresistance in Ovarian Cancer Drug Resistance Drug Kesisidilce CANCER-48 M Welsh, Y Yang, D Weinberg, L Wakefield (NCI) Therapeutic Effects of TGF-beta Antagonism in Murine Metastatic Breast Cancer Models CANCER-49 Y-W Zhang, M Regairaz, J Seiler, K Agama, J Doroshow, Y Pommier (NCI) XPF/ERCC1-dependent Response to Transcription-linked Topoisomerase I-induced DNA Damage during PARP Inhibition ^{*} FARE Award Winner ## Tuesday, October 5 12:00 PM-2:00 PM CANCER-50 L Zhang, R Rahbari, M He, X Wu, L Su, E Kebebew (NCI) CDC23 is a Positive Regulator of Cell Cycle and Proliferation in Thyroid Cancer Cells, is Overexpressed in Thyroid Cancer and Differentially Expressed by Gender CANCER-51 A Vassall, R Mazor, I Pastan (NCI) Identifying and Removing T Cell Epitopes to Reduce the Immunogenicity of
Recombinant Immunotoxins #### **DEV: Development** **DEV-1** SM Ahmad, T Tansey, AM Michelson (NHLBI) A Forkhead Transcription Factor Mediates Both Symmetric and Asymmetric Cell Division During Drosophila Cardiogenesis **DEV-2** T Beres, L Santiago, A Sethi, Z Wei, L Tabak, L Angerer (NIDDK) Mucin-type O-glycosylation in Sea Urchin Development: A ppGaNAcT Required for Endomesoderm-derived Tissues **DEV-3** RB Chalamalasetty,* WC Dunty, Jr, KK Biris, A Beisaw, L Feigenbaum, JK Yoon, M Kyba, TP Yamaguchi (NCI) Comprehensive Genomic Analysis of Wnt/beta-catenin Target Gene Msgn1, During Mammalian Segmentation **DEV-4** S Rao, A Chitnis (NICHD) A Mechanical Model of pLLp Migration **DEV-5** LA Earl, KG Ten Hagen (NIDCR) Protein O-glycosylation Affects Wing Morphogenesis in Drosophila Melanogaster **DEV-6** Y Guan, SA Anderson, MF Starost, DJ Despres, TA Fritz, LA Tabak (NIDDK) Normal Heart Development in Mice is Dependent on Mucin-type O-linked Glycosylation **DEV-7** C Haddox, S Knox, M Hoffman (NIDCR) Parasympathetic Nerves and Organogenesis: Neurturin and VIP Modulate Neuronal-epithelial Crosstalk during Salivary Gland Development **DEV-8** WL Li, H Zang, K Soneji, Y Mukoyama (NHLBI) Peripheral Nerve-derived Chemokine Controls Nerve-Artery Alignment in the Developing Limb Skin **DEV-9** RS Lin, B Baibakov, L Gauthier, M Jimenez-Movilla, D Jurrien (NIDDK) Live Imaging of Early Ovary Folliculogenesis—Implications for the Mechanism of the Oocyte Reduction during Primordial Follicle Formation in Newborn Mice ^{*} FARE Award Winner ## **Tuesday, October 5** 12:00 PM-2:00 PM | DEV-10 | J Okano, U Lichti, G Zhang, S Yuspa, Y Sakai, M Morasso (NIAMS)
Increased Endogenous Cutaneous Retinoic Acid Impairs Fetal Skin Barrier
Formation and Hair Follicle Development | |--------|---| | DEV-11 | T Okano, MW Kelley (NIDCD)
IGF Signaling is Required for Formation of Sensory Epithelium During the
Development of the Mouse Cochlea | | DEV-12 | I Onitsuka, J Nam, J Hatch, Y Uchida, Y Mukoyama (NHLBI)
Coronary Smooth Muscle Cells Guide Sympathetic Axon Growth in
Developing Heart | | DEV-13 | E Tian, K Ten Hagen (NIDCR)
Loss of an O-glycosyltransferase Alters Apical and Luminal Composition
and Secretory Apparatus Structure in Drosophila | | DEV-14 | D Tran, K Ten Hagen (NIDCR)
An O-glycosyltransferase is Required for Proper Gut Development
in Drosophila | | DEV-15 | B Wade, M Stockman, F Lalonde, R Lenroot, M Gilliam, J Giedd (NIMH)
Methodological Study of Cross-Sectional versus Volumetric Measurements
of the Corpus Callosum in Individuals with Sex Chromosome Variations | | DEV-16 | Z Wei, R Angerer, L Angerer (NIDCR)
De Novo Neurogenesis in Endoderm | | DEV-17 | L Zhang,* K Ten Hagen (NIDCR) Mucin-type O-glycosylation is Required for Digestive System Formation and Function in Drosophila | #### PHARM: Pharmacology **DEV-18** PHARM-1 M Allen, S Neumann, M Gershengorn (NIDDK) Small Molecule Agonist Activates Misfolded TSH Receptors and Corrects Their Trafficking by Pharmacoperone Action X Zhu, A Aboukhalil, BW Busser, SM Ahmad, L Shokri, TR Tansey, A Haimovich, SS Gisselbrecht, ML Bulyk, AM Michelson (NHLBI) Forkhead-dependent Mesodermal Gene Regulation in Drosophila PHARM-2 CA Furman, R Roof, RB Free, DR Sibley (NINDS) Identification of Novel Allosteric Modulators of the D3 Dopamine Receptor PHARM-3 C Johnson,* A Patterson, K Krausz, J Idle, F Gonzalez (NCI) Identification of Novel Human Vitamin E Metabolites Using Metabolomics ^{*} FARE Award Winner ## Tuesday, October 5 12:00 pm-2:00 pm | PHARM-4 | TM Keck, P Zhang, MF Zou, AH Newman (NIDA) | |---------|---| | | Novel mGluR5 Negative Allosteric Modulators for In Vivo Investigation | PHARM-5 M Kecskes, TS Kumar, L Yoo, ZG Gao, KA Jacobson (NIDDK) Novel Alexa Fluor-488 Labeled Antagonist of the A(2A) Adenosine Receptor: Application to a Fluorescence Polarization-based Receptor Binding Assay PHARM-6 K Maddali,* X Zhao, M Metifiot, C Marchand, T Burke, Y Pommier (NCI) Phthalimide Derivatives that Target Raltegravir-resitant HIV-1 Integrase: A Novel Approach against HIV/AIDS PHARM-7 M Metifiot, K Maddali, A Naumova, X Zhang, C Marchand, Y Pommier (NCI) HIV-1 Integrase Resistance to Raltegravir and Implications for Second HIV-1 Integrase Resistance to Raltegravir and Implications for Second Generation Inhibitors PHARM-8 A Poon, M Olnes, J Groopman, N Young, E Sloand (NHLBI) The Development of Targeted Therapy for Patients With Monosomy 7 Using Jak2 Inhibitors PHARM-9 VA Ramchandani, ME Cooke, V Vatsalya, JE Issa, M Zametkin, US Zimmermann, S O'Connor, DW Hommer, M Heilig (NIAAA) Recent Drinking History Predicts Intravenous (IV) Alcohol Selfadministration in Social Drinkers PHARM-10 I Ruiz de Azua,* M Scarselli, E Rosemond, W Jou, O Gavrilova, PJ Ebert, P Levitt, J Wess (NIDDK) RGS4 is a Potent Negative Regulator of Insulin Release from Pancreatic B-cells: Potential Therapeutic Implications PHARM-11 R Song, X-Q Peng, X Li, Z-X Xi, E Gardner (NIDA) YQA14: A Novel Dopamine D3 Receptor Antagonist that Inhibits Cocaine Self-administration in Rats and Wild-type Mice, but Not in D3-Knockout Mice PHARM-12 M Sutherland, B Salmeron, H Gu, Y Yang, T Ross, E Stein (NIDA) Varenicline and Nicotine Reduce Amygdala Reactivity and Amygdala— Insula Functional Connectivity in Acutely Abstinent Smokers PHARM-13 A Szabo, DK Tosh, Z-G Gao, KA Jacobson (NIDDK) Systematic Study of Adenosine Receptor Interactions of Multivalent Dendrimeric Antagonists PHARM-14 N Thirunarayanan, S Neumann, J-K Jiang, BM Raaka, E Eliseeva, CJ Thomas, MC Gershengorn (NIDDK) A Small Molecule Antagonist for the Human Thyrotropin-releasing Hormone Receptor ^{*} FARE Award Winner ## Tuesday, October 5 12:00 pm-2:00 pm PHARM-15 J Tuo, J Pang, X Cao, D Shen, J Zhang, A Scaria, S Wadsworth, P Pechan, W Hauswirth, C Chan (NEI) AAV-mediated sFLT-1 Gene Therapy Ameliorates Retinal Lesions in Ccl2/Cx3cr1-deficient Mice **TECH: Technology** **TECH-1** D-Y Chen, J Hufton, C Raugh, J Paragas, P Jahrling (NIAID) Evaluation of Magnetic Resonance Imaging (MRI) Loop Coils Specifically Designed for Use in Biosafety Level Four (BSL4) Environment TECH-2 YL Feng, C Haugen, E Wawrousek (NEI) Zona Stripping vs. Zona Drilling **TECH-3** L Jiang, C Artieri, Y Zhang, N Mattiuzzo, D Sturgill, R Li, J Malone, ML Salit, B Oliver (NIDDK) Evaluating Performance for RNA-seq with External Control RNAs **TECH-4** K Chang, J Liu, J Yao, R Summers (CC) Improved Method for Predicting Polyp Location from CT Colongraphy for Optical Colonoscopy **TECH-5** S Tang, J Zhao, B Du, I Hewlett (CBER) Development of Nanoparticle-based Assays for Ultrasensitive Detection of Protein Biomarkers and Nucleic Acids **TECH-6** S Walker, U Choi, H Malech (NIAID) Very Efficient Transplantation of Human Hematopoietic Stem Cells in NOD-SCID Mouse using Intrafemoral Injection Method **TECH-7** Y Zhao (CC) Vessel Enhancement Tuesday, October 5 2:00 pm-4:00 pm #### **Ruth L. Kirschstein Auditorium** #### Epigenetics, Chromatin, and Gene Regulation Co-chairs: Raja Jothi, NIEHS, and Elissa Lei, NIDDK Chromatin structure, which is highly complex and remarkably dynamic, regulates gene expression by controlling access to the underlying DNA. Large multiprotein complexes such as chromatin remodelers and Polycomb group proteins alter chromatin to modulate the activity of the transcriptional machinery. Recent findings have revealed that DNA methylation, histone modifications, and chromatin remodeling have important roles in stem cell differentiation and early embryonic development. This symposium will feature speakers discussing how chromatin structure and epigenetic marks regulate gene expression programs during development and differentiation. #### **Program** Epigenetics of a Human Immune Response Paul Wade, NIEHS Epigenetics of Skeletal Myogenesis Vittorio Sartorelli, NIAMS Recruitment of Polycomb Group Proteins in Drosophila Judith Kassis, NICHD esBAF Conditions the Pluripotent Genome for LIF/STAT3 Signaling by Opposing Polycomb Raja Jothi, NIEHS Tissue-specific Access to Regulatory Elements in Chromatin Gordon Hager, NCI ## Tuesday, October 5 2:00 pm-4:00 pm #### **Conference Room E1/E2** ## The Regulatory Arm of the Immune System, a Link Between Autoimmunity and Cancer Chair: Arya Biragyn, NIA The regulatory arm of the immune system not only plays an important role in protection from autoimmune diseases, but also is actively utilized by cancer cells to escape from immune surveillance and to promote metastasis. Although regulatory T cells (Tregs) have acquired the status of being the major regulatory cell subset, new findings indicate the existence of an intricate system of regulatory cells that includes myeloid-derived suppressive cells, B cells, NKT, etc. Despite this, very little is known about their function and relationship with other immune cells, and the influx of new data and an artificial separation of the two fields of research hamper our understanding of the biology and nature of these cells. Because findings in either of the fields can be applied to the other one, the main focus of the symposium is to bring together researchers in autoimmune diseases and cancer research, to initiate interaction and exchange of ideas on regulatory cells to facilitate development of immunotherapeutics to combat both groups of diseases. #### **Program** Visualizing ADCC during Monoclonal Antibody Therapy for Chronic Lymphocytic Leukemia: Antigen Modulation and Exhaustion of Effector Cells Berengere Vire, NHLBI FARE Award Winner Microbial Control of Gut Homeostasis Yasmine Belkaid, NIAID Regulation of Tumor Immunity by NKT Cells Masaki Terabe, NCI A Unique Mechanism of Self-reactive
Regulatory T Cell Expansion George Punkosdy, NIAID Tumor-evoked Regulatory B Cells and their Role in Cancer Metastasis Purevdorj B. Olkhanud, NIA and Arya Biragyn, NIA The Living Eye Converts T Cells to T-regs, Utilizing the Vision-related Molecule, Retinoic Acid Reiko Horai, NEI, and Rachel Caspi, NEI Immune Suppression in the Tumor Microenvironment Andy Hurwitz, NCI ## Tuesday, October 5 2:00 pm-4:00 pm #### Balcony A Progress in Gene and Cell Therapy in the NIH Intramural Research Program Co-chairs: David Bodine, NHGRI, and Stephen Kaler, NICHD Stimulated by recent advances, interest in gene therapy and gene-based cell therapies for human disease is surging. This symposium will include preclinical and clinical research by NIH intramural investigators engaged in these approaches, including gamma-retroviral, lentiviral, and adeno-associated viral gene delivery for hematopoietic, immunodeficiency, neurometabolic disorders, and salivary gland disorders. #### Program Treating Sjögren's Syndrome by Gene Therapy-mediated Exon Skipping against BAFF Nienke Roescher, NIDCR FARE Award Winner Session Overview: Future Prospects for Human Gene Therapy David Bodine, NHGRI Pre-clinical and Clinical Results of Gene Therapy for Inherited Immunodeficiencies Fabio Candotti, NHGRI Hematopoietic Stem Cell-based Therapies for the Hemoglobinopathies John Tisdale, NIDDK Gene Therapy for Type la Glycogen Storage Disease Janice Chou, NICHD Gene Therapy for Methylmalonic Acidemia Charles Venditti, NHGRI Gene Therapy for ATP7A-related Copper Transport Stephen Kaler, NICHD ## Tuesday, October 5 2:00 pm-4:00 pm #### **Balcony B** ## Seeing the Invisible: Dissecting the Mechanism of Macromolecules Across the Scales Co-chairs: Antonina Roll-Mecak, NINDS and NHLBI; Hari Shroff, NIBIB; and Kenton Swartz, NINDS Almost all the biomolecules in human cells function as parts of larger molecular machines. They perform many essential functions, including synthesis, transport, building, and dismantling of macromolecules in the cell. Learning how these machines normally operate at the single molecule level as well as in the complex environment of the cell and how mutations or chemicals cause them to malfunction is key to understanding disease. This symposium will highlight recent advances made by scientists in the intramural program towards understanding the mechanistic underpinning of macromolecular complexes that participate in essential cellular processes. #### **Program** Energetics of Allosteric Ion Binding to a Ligand-gated Ion Channel Charu Chaudhry, NICHD FARE Award Winner A Proteolytic Motor: Biased Diffusion of Matrix Metalloprotease MMP1 Degrading Collagen Keir Neuman, NHLBI The Veiled Dance: Detecting Essential Conformational Changes in Transporter Proteins Joseph Mindell, NINDS Looking under the Hood of Cytoskeletal Machines Antonina Roll-Mecak, NINDS and NHLBI Three Dimensional Photoactivated Localization Microscopy Hari Shroff, NIBIB Protein Sorting in Micron-sized Cells Kumaran Ramamurthi, NCI Tuesday, October 5 2:00 PM-4:00 PM #### **Balcony C** #### **DNA Repeat Expansion and Human Disease** Co-chairs: Daman Kumari, NIDDK, and Karen Usdin, NIDDK The Repeat Expansion Disorders are a group of human genetic diseases that arise from the intergenerational increase in the number of repeats at a single microsatellite locus. The mechanism responsible for the expansion is unknown but is thought to be quite different from the general microsatellite instability that is seen in cancers caused by mutations in mismatch repair genes. The consequences of expansion depend in part on the sequence of the repeat, the location of the repeat in the affected gene and the normal function of that gene and include repeat-mediated heterochromatinization as well as RNA and protein toxicity. The Fragile X-related disorders, Friedreich ataxia, and Kennedy Disease represent examples of these different mechanisms of disease pathology. This symposium will focus on the causes and consequences of repeat expansion in these disorders as well as prospects for their treatment. #### **Program** Exercise is Detrimental in a Mouse Model of Huntington's Disease Michelle Potter, NIA FARE Award Winner Repeat Expansion and Its Role in Fragile X-associated Neurodegeneration and Ovarian Dysfunction Karen Usdin, NIDDK Fragile X Syndrome: A Disease of Dysregulated Protein Synthesis Carolyn Beebe Smith, NIMH Repeat-mediated Gene Silencing in Fragile X Syndrome Daman Kumari, NIDDK Expansion of a Trinucleotide Repeat in the First Intron of Frataxin, the Disease Gene for Friedreich Ataxia, and Effects on Expression Tracey Rouault, NICHD Therapeutics Development for Friedreich Ataxia and Kennedy Disease Carlo Rinaldi, NINDS Tuesday, October 5 2:00 pm-4:00 pm #### **Conference Room F1/F2** #### Virus Omics: Genomics, Transcriptomics, and Beyond Co-chairs: Kim Y. Green, NIAID, and Bernard Moss, NIAID Stunning advances in technology have led to the rapid accumulation of massive data sets that must be mined for biological relevance. Medical virology is no exception. This session will focus on how "omics" approaches are yielding new insight into the replication, pathogenesis, and evolution of viruses. The technical and analytical challenges associated with this research as well as prospects for taking virology from "bench to bedside" will be highlighted. #### **Program** Evidence for Sequence-specific Evolution of HIV RNA by Cellular miRNA-based Selection Laurent Houzet, NIAID FARE Award Winner Evolution of Viruses and Cells in Light of Genomics Eugene Koonin, NCBI Influence of Evolutionary Dynamics of Influenza A Viruses in Different Hosts Jeffery Taubenberger, NIAID Evolutionary Dynamics of Hepatitis C Virus and Clinical Outcome Patrizia Farci, NIAID Simultaneous High-resolution Analysis of Poxvirus and Host Cell Transcriptomes by Deep RNA-Sequencing Zhilong Yang, NIAID Diversity of Human Rotaviruses Revealed Through Large-scale Sequencing Sarah McDonald, NIAID Tuesday, October 5 2:00 pm-4:00 pm #### **Conference Room D** #### Stress, Neuroplasticity, and Addiction Chair: Roy Wise, NIDA Stress can reinstate drug-seeking in previously addicted rats. Behavioral studies implicate the stress-associated neurohormone corticotrophin-releasing factor (CRF). One site where CRF appears to act is the ventral tegmental area, origin of the mesocorticolimbic dopamine system that is linked to the rewarding effects of most drugs of abuse. The effects of CRF in this area are altered by experience with stress or addictive drugs. Ongoing NIH studies are beginning to identify the elements of the mechanism by which stress gains control over reward circuitry in this brain region. #### **Program** Marijuana Use and Testicular Germ Cell Tumors Britton Trabert, NCI FARE Award Winner Plasticity of the CRH System: A Mechanism that Links Stress and Motivation to Consume Alcohol Markus Heilig, NIAA Cocaine Experience Enables Control of the Dopamine System by Stress Roy Wise, NIDA Anatomical Basis of CRF-dopamine Interaction Marisela Morales, NIDA Cellular Mechanisms Underlying the Effect of CRF in Dopamine Neurons Antonello Bonci, NIDA # 2011 FARE Program and Award Ceremony Natcher Conference Center ## Tuesday, October 5 4:15 pm-6:00 pm #### Ruth L. Kirschstein Auditorium and Natcher Cafeteria The Fellows Award for Research Excellence (FARE) Program is in its 14th year of providing recognition for the outstanding scientific research performed by intramural fellows with fewer than five years of total research experience at the NIH. Sponsored by the NIH Fellows Committee (FelCom), NIH Institutes and Centers, the Office of Intramural Training and Education, and the Office of Research on Women's Health, this annual competition selects the top 25 percent of abstracts from 56 different study sections to receive a \$1,000 travel award. Winners use the travel award to present their research at a scientific meeting during the subsequent fiscal year. The FARE competition attracted more than 1,000 applicants, representing nearly a third of all eligible graduate students, postdocs, and clinical fellows throughout the institutes and centers of the NIH. All submitted abstracts underwent anonymous peer review and were scored by a panel of judges from each applicant's chosen study section. This year, 259 winners were selected to receive travel awards. FARE competition winners will present posters (marked by a blue ribbon) on their research during the NIH Research Festival. The FARE Subcommittee of FelCom thanks all participants and congratulates the winners of FARE 2011. We encourage all eligible intramural postdoctoral and clinical fellows to apply to the next FARE competition in Spring 2011. For more information, please visit http://felcom/od.nih.gov. ## Wednesday, October 6 9:00 AM-11:00 AM #### Ruth L. Kirschstein Auditorium #### Molecular Imaging: Biology, Physics, and Chemistry Chair: Xiaoyuan Chen, NIBIB This session will cover topics in molecular and cellular biology to identify targets of interest, medical physics to develop high resolution/high sensitivity molecular imaging devices and corresponding software algorithms, and chemistry in a broad sense to design molecular probes that recognize molecular targets in vitro, ex vivo, and in vivo. #### **Program** P-glycoprotein Function at the Blood–Brain Barrier in Humans Can Be Quantified with the Substrate Radiotracer 11C-N-desmethyl-loperamide William Kreisl, NIMH FARE Award Winner Will Molecular Imaging Outdate the Traditional Detection Methods? Gang Niu, CC Cardiovascular Molecular Imaging David Bluemke, NIBIB, CC Cellular Magnetic Resonance Imaging: How Will it Translate to the Clinic? Joseph Frank, CC Molecular Imaging of Cancer Peter Choyke, NCI Chemistry of Molecular Imaging Probe Development Gary Griffiths, NHLBI Molecular Imaging Career Perspective Barbara Croft, NCI ## Wednesday, October 6 9:00 AM-11:00 AM #### **Conference Room E1/E2** From Metabolic Syndrome to
Liver Regeneration and Cancer: Stem Cells Co-chairs: Bin Gao, NIAAA, and Snorri Thorgeirsson, NCI Obesity is a major contributor to the global burden of chronic disease and disability, and poses a major risk for chronic diseases, including fatty liver disease and liver cancer. The objective of this symposium is to present up-to-date research findings done at NIH on fatty liver disease, liver regeneration, and liver cancer. Miller from NIDDK will present data showing the adaptations in lipid and lipoprotein metabolism with low-fat and lowcarbohydrate diets in obese patients with type 2 diabetes. Kunos from NIAAA will present the recent findings from his lab showing the critical role of the peripheral endocannabinoid system in metabolic regulation and the development of fatty liver disease, and discuss the potential therapeutic potential of peripheral endocannabinoid antagonists in treating fatty liver disease and metabolic syndrome. The sirtuin gene family (SIRT) is a recently identified group of genes that play a role in the genetic regulation of longevity and cell repair. Deng from NIDDK will describe his recent data showing an important role of SIRTs in the regulation of glucose metabolism, fatty liver, and liver cancer. In addition, Yang from NHGRI has identified several important signaling pathways that control liver regeneration and size. The liver is the only mammalian organ capable of natural regeneration after loss of tissue. Interestingly, the liver will stop regenerating after reaching its original size. Liver regeneration and size are tightly controlled by the interaction of many signaling pathways induced by a variety of cytokines, growth factors, hormones, etc. Yang will discuss evidence that the hippo signaling pathway plays a key role in controlling liver size, liver stem/progenitor cell regeneration, and liver tumorigenesis. Finally, Marquardt from Thorgeirsson's lab at NCI will present data on the epigenetic modulation of liver cancer stem cells and its clinical implications. #### **Program** Identification of Novel Regulators Required for Embryonic Stem Cell Maintenance Sailu Yellaboina, NIEHS FARE Award Winner Adaptations in Lipid and Lipoprotein Metabolism with Low-fat and Low-carbohydrate Diets in Obese Patients with Type 2 Diabetes Mellitus Bernard Miller, NIDDK The Peripheral Endocannabinoid System as a Novel Therapeutic Target George Kunos, NIAAA ## Wednesday, October 6 9:00 AM-11:00 AM SIRT6 Prevents Fatty Liver Formation Through Regulation of Glycolysis, Triglyceride Synthesis, and Fat Metabolism Chuxia Deng, NIDDK Hippo Signaling in Liver Size Control and Tumor Formation Yingzi Yang, NHGRI Epigenetic Modulation of Liver Cancer Stem Cells and Its Clinical Implications Jens Marquardt, NCI ## Wednesday, October 6 9:00 AM-11:00 AM #### **Balcony A** #### Bittersweet Discoveries: The Glycobiology of Human Disease Co-chairs: Carole Bewley, NIDDK, and Lawrence Tabak, NIDCR Sponsoring Scientific Interest Group: The Glycobiology Scientific Interest Group Like polynucleotides and polypeptides, glycans are bio-macromolecules responsible for the bulk of information transfer in biological systems. Approximately half of all cellular proteins are glycosylated. They, along with the proteins that bind to them (lectins), have been demonstrated to play important roles in numerous cellular processes including but not limited to: cell recognition, motility/homing to specific tissues, cell signaling processes, cell differentiation, cell adhesion, microbial pathogenesis, and immunological recognition. The biochemical basis of glycan-protein interactions is complicated by the multivalency and graded affinity of glycan structures with their binding sites on proteins. Laboratories across NIH study the structure and function of both N- and O-linked glycans as well as their interaction with lectins, shedding light on the important role glycan interactions play in development and disease processes. This symposium will highlight a few of these studies and demonstrate how elucidation of glycan-lectin biology holds great promise for development of diagnostic screens, vaccines, and other therapies. #### **Program** Dissecting Peptide Recognition Profiles against Hepatitis C Virus (HCV) Envelope Glycoproteins Reveals New Neutralizing Antibody Epitope Alla Kachko, FDA/CBER FARE Award Winner Overview of and Introduction to the Field of Glycobiology Carole Bewley, NIDDK Sugars, Peptides, and Particles: Can We Mix and Match Them for Novel Strategies to Treat Cancer? Joseph Barchi, NCI Chondroitin Sulfates Influence Axonal Growth and Guidance Herbert Geller, NHLBI The Role of Protein O-glycosylation in Developmentally Regulated Cell Adhesion and Organogenesis Kelly Ten Hagen, NIDCR O-GlcNAc: Epigenetic Reprogramming and Diseases of Aging John Hanover, NIDDK Disorders of Sialic Acid Metabolism Marjan Huizing, NHGRI ## Wednesday, October 6 9:00 AM-11:00 AM #### **Balcony B** #### Commensal Bacteria in Health and Disease Co-chairs: Yasmine Belkaid, NIAID, and Brian Kelsall, NIAID Sponsoring Scientific Interest Group: Mucosal Immunology and Microbiome Interest Group Humans have coevolved with microbial partners, such as bacteria, viruses, and fungi that constitutively inhabit our lung, skin, or gut. While an individual microbial genome is approximately 1,000 times smaller than that of a human cell, the diversity and number of microbes in certain organs suggests that microbial gene-encoding potential may in fact be greater than an individual human's. Recent studies have changed our perspective of commensal microbes from benign but inert passengers, to active participants in the postnatal development of mucosal and systemic immunity, and in its long-term, steady-state function. For instance, commensals play a major protective role in displacing pathogens and enhancing barrier fortification, favoring development of the immune system and control of metabolic functions; however, in some instances—as in the context of Crohn's diseases—the gut flora itself can become a liability. This symposium will include intramural investigators from NIAID, NCI, and NHGRI who explore the crosstalk between commensals and their hosts. Data associating commensals with protective or pathogenic outcomes in the context of cancer, inflammatory and infectious diseases will be discussed. #### **Program** A Novel Francisella tularensis Surface Protein Required for Intracellular Survival Audrey Chong, NIAID FARE Award Winner Diversity of Skin Microbiota in Health and Disease Julie Segre, NHGRI Role of Microbial Translocation in HIV/SIV Pathogenesis Jason Brenchley, NIAID Microbiota and Inflammation-induced Colon Cancer Giorgio Trinchieri, NCI Sensing of Commensals by NOD1/2: Implication for Crohn's Disease Warren Strober, NIAID ## Wednesday, October 6 9:00 AM-11:00 AM #### **Balcony C** #### **Brain Microcircuits and Behavior** Chair: Heather A. Cameron, NIMH This symposium will highlight links between brain microcircuits and specific behavioral inputs and outputs. Jhou will describe work showing that the rostromedial tegmental nucleus (RMTg), a newly identified structure that is GABAergic, projects heavily to midbrain dopamine neurons, and plays a major role in behavioral and physiological responses to aversive stimuli. Morozov will describe work using channelrhodopsin to show that inhibitory neurons of the external capsule (EC), which provide feed-forward inhibition in the basolateral amygdala (BLA), suppress plasticity in the input from perirhinal but not anterior cingulate cortex. Ashby will describe work defining the synaptic mechanisms involved in the experience-dependent formation of mature, functional neuronal circuits in the developing sensory cortex. Nakazawa will discuss possible mechanisms linking early postnatal-targeted knockdowns of NMDAR receptors in corticolimbic GABAergic interneurons with neuropsychiatric-disorder-like behavior in mice. The interplay between behavior and circuit development during development and the importance of interneurons in behavioral plasticity emerge as common themes across multiple brain regions and behaviors. #### **Program** Introduction Heather A. Cameron, NIMH Cortico-striatal Circuits and NMDAR-mediation of Cognitive Flexibility in Mice Jonathan Brigman, NIAAA FARE Award Winner The Rostromedial Tegmental Nucleus (RMTg), a Newly Identified Structure that Opposes Dopamine Function and is Critical for Aversive Behavior Thomas Jhou, NIDA Dissecting Amygdala Circuitry Using Optogenetics Alexei Morozov, NIMH Maturation of a Recurrent Excitatory Neocortical Circuit by Experience-dependent Unsilencing of Newly Formed Dendritic Spines Michael C. Ashby, NINDS Cortical GABAergic Dysfunctions and Neuropsychiatric Disorders Kazu Nakazawa, NIMH ### Wednesday, October 6 9:00 AM-11:00 AM #### Conference Room F1/F2 #### **Drug Repurposing at the NIH** Co-chairs: Craig Thomas, NHGRI, and Minkyung (Min) Song, NCI Sponsoring Scientific Interest Group: Translational Research Interest Group (TRIG) Recent advances in molecular analysis technologies and bioinformatics have allowed investigators to discover additional targets and pathways that are associated with diseases. Investigational agents, including those previously evaluated in the clinic but shelved for various reasons, and approved therapeutic interventions could now be used to treat diverse diseases, including rare and neglected diseases, that share common targets and pathways. During this symposium, the NIH investigators will discuss their pioneering, drug-repurposing research that allows the development of new indications, new formulations, or new combinations of available agents. Through the drug repurposing efforts, proof-of-concept studies during translational and clinical research would be substantially advanced. These efforts would undoubtedly result in an increased number of therapeutic choices for individual patients. Organizations at the NIH, including the NIH
Center for Translational Therapeutics and the Chemical Biology Consortium, are actively engaging NIH scientists to expand these efforts. #### **Program** Structure-assisted Design of Novel Inhibitors of Checkpoint Kinase 2: A Drug Target for Cancer Therapy George Lountos, NCI FARE Award Winner Genetic Regulation of NRG1/ErbB4-PI3K Signaling: Novel Therapeutic Options for Schizophrenia Amanda Law, NIMH Overcoming Immunotoxin-treatment Barriers with ABT-263 and CP-690,550 David Fitzgerald, NCI The NCGC Pharmaceutical Collection: A Focused Library of Small Molecule Drugs Enabling Rare Disease Repurposing Ruili Huang, NHGRI Raising the Bar in for the Treatment of Depression: Modulation of Glutamatergic Receptors Leads to Antidepressant Response in Hours Instead of Weeks Carlos Zarate, NIMH Exendin-4, Type 2 Diabetes, and Neurodegenerative Disorders: Overlapping Mechanisms May Provide Common Treatment Nigel Greig, NIA ### Wednesday, October 6 9:00 AM-11:00 AM #### **Conference Room D** #### The Ear and Eye: Development and Disease Co-chairs: Bechara Kachar, NIDCD, and Doris Wu, NIDCD Hearing and vision are important sensory modalities, and disorders of the ear and eye can be devastating and gravely compromise the quality of life. Much research is focused on disease models of these sensory organs. Though not always apparent, diseases often result from developmental processes going awry. This symposium aims to showcase research conducted at the NIH on development and disease models of the eye and ear, and to provide a forum for interchange among investigators studying the two sensory systems. #### **Program** Axial Patterning Dictates the Primary Cell Fates of the Vertebrate Inner Ear Doris Wu, NIDCD Self-renewal and Overtime Maintenance of Auditory Sensory Stereocilia Bechara Kachar, NIDCD Transcription Factors and Hormones in Retinal Development Douglas Forrest, NIDDK Differentiation or Death: A Third Option for Photoreceptors? Jerome Roger, NEI FARE Award Winner Pigment Epithelium-derived Factor: A Pleiotropic Protector of the Retina Preeti Subramanian, NEI 7-Ketocholesterol: An "Age-related" Risk Factor in Age-related Macular Degeneration Ignacio Rodriguez, NEI ### Wednesday, October 6 11:00 AM-1:00 PM | CELLBIO: | Cell | Biol | ogy | |-----------------|------|------|-----| |-----------------|------|------|-----| **CELLBIO-1** Y Abe, T Sakairi, C Beeson, JB Kopp (NIDDK) TGF-beta Effect on Bioenergetics and ROS Generation in Mouse Podocytes CELLBIO-2 MG Angelos,* EC Kohn, AK McCollum (NCI) A Novel Function of the Co-Chaperone BAG3 in Regulating Cellular Division **CELLBIO-3** K Boateng, M Bellani, D Camerini-Otero (NIDDK) An Alternative Role for SPO11 During Mouse Spermatogenesis CELLBIO-4 DT Burnette, S Manley, P Sengupta, R Sougrat, MW Davidson, B Kachar, J Lippincott-Schwartz (NICHD) Actin Arcs Mediate Leading-edge Advance in Migrating Cells CELLBIO-5 SG Coelho, Y Miyamura, K Schlenz, J Batzer, C Smuda, W Choi, M Brenner, T Passeron, G Zhang, L Kolbe, R Wolber, VJ Hearing (NCI) UVA-induced Pigmentation is Misleading: Modest Protective Effects are Induced Only by UVB CELLBIO-6 BB Das,* T Dexheimer, K Maddali, Y Pommier (NCI) Novel Role of Tyrosyl DNA Phosphodiesterase (TDP1) in Mitochondrial DNA Repair **CELLBIO-7** A Dey, M Patel, W Huynh, M Debrosse, T Karpova, J McNally, K Ozato (NICHD) The Chromatin-binding Protein Brd4 Marks Target Genes on Mitotic Chromosomes and Directs Postmitotic Transcription in Daughter Cells CELLBIO-8 M Dokmanovic, DS Hirsch, Y Shen, WJ Wu (CBER) The Function of IGFBPs: A Novel Mechanism of Action for Trastuzumabmediated Growth Inhibition and Indications for Trastuzumab Resistance CELLBIO-9 M Fujimoto, T Hayashi, R Urfer, S Mita, TP Su (NIDA) The Selective Sigma-1 Receptor Agonist Cutamesine Facilitates the Secretion of Brain-derived Neurotrophic Factor from Neuroblastoma Cells **CELLBIO-10** A Gallo,* M Tandon, G Illei, I Alevizos (NIDCR) Regulation of EBV-Bart13 miRNA on Stim1, a Protein Involved in Ca2+ Metabolism, in HSG Cells **CELLBIO-12** R Heise, V Stober, J Hollingsworth, S Garantziotis (NIEHS) Mechanical Stretch Induces Epithelial-mesenshymal Transition in Alveolar Epithelia via Hyaluronan Activation of Innate Immunity **CELLBIO-13** BI Hutchins,* U Klenke, S Wray (NINDS) Calcium Signaling Pathways Regulating Cytoskeletal Dynamics During **GnRH Neuronal Migration** ^{*} FARE Award Winner ## Wednesday, October 6 11:00 AM-1:00 PM | CELLBIO-14 | M Jovic,* Z Szentpetery, T Balla (NICHD)
Unique Roles of Two Lipid Kinases in the Lysosomal Transport of the
Gaucher Disease-related Enzyme, Glucocerebrosidase | |------------|--| | CELLBIO-15 | S Kang,* J Park, M Kim, L Beers, J Avruch, D Kim, S Lee (NIDDK)
The Ras Effector Rassf5/Nore1 Mediates TNF-α-induced Apoptosis | | CELLBIO-16 | A Kelada, T Lyda, Y Hernandez, D Dwyer (NIAID)
Molecular and Biochemical Characterization of a Unique Secretory
Invertase in the Human Pathogen <i>Leishmania mexicana</i> | | CELLBIO-17 | YJ Kim, T Balla (NICHD)
Distinct Roles of Phosphatidylinositol Pools in Organelle Morphogenesis
and Signaling | | CELLBIO-18 | MK Korzeniowski, MI Martin Manjarres, P Varnai, T Balla (NICHD)
A Novel Autoinhibitory Intramolecular Interaction in STIM1 Regulates
the Activity of ORAI1 Calcium Channels in the Store-Operated Calcium
Entry Pathway | | CELLBIO-19 | E Leo, C Conti, K Agama, Y Pommier (NCI)
Analysis of DNA Replication in Human Cancer Cells with DNA Combing | | CELLBIO-20 | K Lukasiewicz, A Arnaoutov, P Backlund, A Yergey, M Dasso (NICHD)
Crm1 May Mediate Ribosomal RNA (rRNA) Transcription by Regulating
the Localization of Histone Demethylase KDM3B | | CELLBIO-21 | A McCollum, R Henning, M Angelos, E Kohn (NCI)
Phosphorylation May Regulate BAG3 Expression in a Cell–Cyle-
dependent Manner | | CELLBIO-22 | D Momot, T Nostrand, Y Ward, K John, M Poirier, O Olivero (NCI)
Role of Nucleotide Excision Repair (NER) in Manifestation of Zidovudine
(AZT)-induced Aneuploidy and Centrosomal Dysregulation | | CELLBIO-23 | Y Nishimura,* K Applegate, G Danuser, C Waterman (NHLBI)
An RNAi Screen of Microtubule-regulatory Proteins Identifies MARK2/
Par1 as an Effector of Rac1-mediated Microtubule Growth | | CELLBIO-24 | D Opishinski, B Katz, R Kurnat, J Michelotti (NIAID)
Use of Fully Automated Cell Culture and Imaging Systems to Increase
the Capacity and Consistency of Downstream Virology Assays | | CELLBIO-25 | R Petrie,* K Yamada (NIDCR)
Intracellular Signaling Reveals that Matrix Rigidity Governs Two Modes
of 3D Cell Migration | ^{*} FARE Award Winner ## Wednesday, October 6 11:00 AM-1:00 PM | CELLBIO-27 | F Pratto, M Bellani, RD Camerini-Otero (NIDDK)
Mouse Models for the Study of SPO11 Splicing Isoforms | |------------|---| | CELLBIO-28 | YW Zhang, M Regairaz, J Seiler, K Agama, JH Doroshow, Y Pommier (NCI)
Novel Repair Pathways for Topoisomerase I-induced DNA Damage
Involving Poly(ADP-ribose) Polymerase and XPF/ERCC1 | | CELLBIO-29 | BR Renvoise,* RL Parker, D Yang, JC Bakowska, JH Hurley,
C Blackstone (NINDS)
ESCRT-III Proteins in the Pathogenesis of the Hereditary Spastic
Paraplegia Diseases | | CELLBIO-30 | K Richter, S Brar, M Ray, P Pisitkun, S Bollan, L Verkoczy, M Diaz (NIEHS)
The Role of SLIP-GC in the Immune Response | | CELLBIO-31 | V Roukos, T Misteli (NCI)
Visualization of Chromosomal Translocations In Vivo | | CELLBIO-32 | C Sarkar,* A Saha, Z Zhang, G Chandra, AB Mukherjee (NICHD)
Disruption of Autophagy Contributes to INCL Pathogenesis | | CELLBIO-33 | I Scott,* B Webster, M Sack (NHLBI)
A Novel, Prokaryote-derived Mitochondrial Acetyltransferase Counteracts
the Respiratory Effects of SIRT3 | | CELLBIO-34 | S Solier, Y Pommier (NCI)
Caspase-3-mediated MDC1 Cleavage Interrupts the DNA Damage
Response Downstream from Histone H2AX | | CELLBIO-35 | M Stevens,* K Kim, D Springer, A Noguchi, S Anderson, S Esfahani,
M Daniels, H San, M Sack (NHLBI)
Pink1 Preserves Cardiac Function in Response to Pressure-overload-
induced Stress through Regulating Mitochondrial Dynamics | ## CLIN/CULT/AGING/DISPREV: Clinical Investigation/Cultural/Social Sciences/Aging/Disease Prevention V Tripathi,* DB Zimonjic, NC Popescu (NCI) CLIN/CULT/ S Alperson (NINR) NFkB Signaling AGING/ CELLBIO-36 Symbolic Values of Tai Chi: Voices of Community-based Aging Practitioners A Specific Interaction of DLC1 with Alpha-catenin Stabilizes Adherens Junctions and Regulates DLC1 Oncosuppressive Activity through DISPREV-1 ^{*} FARE Award Winner ## Wednesday, October 6 11:00 AM-1:00 PM | CLIN/CULT/
AGING/
DISPREV-2 | S Avvaru,* NA Rawtani, Y Wu, JA Sommers, S Sharma, G Mosedale, PS North, SB Cantor, ID Hickson, RM Brosh Jr (NIA)
Novel Interaction Between FANCJ and BLM Helicases | |------------------------------------|--| | CLIN/CULT/
AGING/
DISPREV-3 | JL Berkowitz, JE Janik, DM Stewart, S Fioravanti, ES Jaffe, J Shih, M Turner, TA Fleisher, N Urqhuart, GH Wharfe, TA Waldmann, JC Morris (NCI) Phase II Trial of Daclizumab in Patients with Human T-cell Lymphotropic Virus Type-1 (HTLV-1)-associated Adult T-cell Leukemia/Lymphoma (ATL) | |
CLIN/CULT/
AGING/
DISPREV-4 | K Cahill, P Kapoor (NIAID)
Disclosure of Trial Results to Research Participants | | CLIN/CULT/
AGING/
DISPREV-5 | X Cai, G Pacheco-Rodriguez, Q Fan, M Haughey, L Samsel, S El-Chemaly, H Wu, J McCoy, W Steagall, J Lin, T Darling, J Moss (NHLBI) Phenotypic Characterization of Disseminated Cells with TSC2 Loss of Heterozygosity in Patients with Lymphangioleiomyomatosis | | CLIN/CULT/
AGING/
DISPREV-7 | CE Chan,* WM Fu, I Maric, DD Metcalfe, TM Wilson (NIAID)
Expression of KIT Isoforms in Systemic Mastocytosis: Correlation with
Disease Severity and KITD816V Mutation | | CLIN/CULT/
AGING/
DISPREV-8 | M Dail, C Wassif, N Javit, F Porter (NICHD)
27-hydroxy-7-dehydrocholesterol is an Endogenous Teratogen in
Smith-Lemli-Opitz Syndrome (SLOS) that Decreases Cholesterol Levels
and Increases Phenotypic Severity | | CLIN/CULT/
AGING/
DISPREV-9 | D Darbari, I Belfer, V Youngblood, K Desai, L Diaw, L Freeman,
M Hildeshem, V Nolan, JN Milton, SW Hartley, MH Steinberg,
D Goldman, MB Max, G Kato, JG Taylor (NHLBI)
Epidemiology of Vaso-occlusive Pain in Sickle Cell Anemia and Its
Association with a Susceptibility Marker in the GCH1 Gene | | CLIN/CULT/
AGING/
DISPREV-10 | H Decot, F Zhang, DR Weinberger, JA Apud (NIMH) The Effect of Placebo and Reintroduction of Antipsychotics in Patients with Schizophrenia Based on COMT Val108/158Met Polymorphism | | CLIN/CULT/
AGING/
DISPREV-11 | A Del Valle-Pinero, A Martino, D Wang, W Henderson (NINR)
Inflammatory Biomarker Chemokine C-C Motif Ligand 16 (CL16) is
Overexpressed in Irritable Bowel Syndrome (IBS) Patients | | CLIN/CULT/
AGING/
DISPREV-12 | J Fall-Dickson, S Mitchell, S Marden, E Ramsay, J-P Guadagnini,
T Wu, L St. John, S Pavletic (NINR)
Oral Symptom Intensity, Health-related Quality of Life, and Correlative
Salivary Cytokines in Adult Survivors of Hematopoietic Stem Cell
Transplantation with Oral Chronic Graft-versus-Host Disease | ^{*} FARE Award Winner ## Wednesday, October 6 11:00 AM-1:00 PM | CLIN/CULT/
AGING/
DISPREV-13 | S Fedeles, S Lee, X Tian, M Mitobe, C Crews, S Somlo (NIDDK)
Proteasome Inhibition Leads to Reduced Cyst Growth in a Polycystin-1-
dependent Model of Isolated Autosomal Dominant Polycystic Liver Disease
(ADPLD) Due to Mutations in Prkcsh or Sec63 | |------------------------------------|---| | CLIN/CULT/
AGING/
DISPREV-14 | LE Henderson, BJ Song (NIAAA) Differential Protein Oxidation in the Brains and Livers of Young and Aged PPAR-alpha Knockout and Wild-type Mice | | CLIN/CULT/
AGING/
DISPREV-15 | J Graber, D Smith, M Keller, R Srivastava, K Johnson, R Shlionskaya,
A Das, J Greenfield, R Chostek, S Hirschfeld (NICHD)
Advancing Child Health Research through Data Harmonization
and Integration Efforts | | CLIN/CULT/
AGING/
DISPREV-16 | PR Hunt, TG Son, MA Wilson, QS Yu, N Greig, MP Mattson,
S Camandola, CA Wolkow (NIA)
Anti-aging Naphthoquinones that Act through Stress Hormesis
Mechanisms | | CLIN/CULT/
AGING/
DISPREV-17 | S Jawad, B Liu, RB Nussenblatt, HN Sen (NEI)
Double Negative T Cells in Behcet's Disease and Sarcoidosis | | CLIN/CULT/
AGING/
DISPREV-18 | Y Ji, J Vogler, D Griffin, WM Jackson, LJ Nesti (NIAMS)
Molecular Targets Associated with Heterotopic Ossification following
Traumatic Orthopaedic Injury | | CLIN/CULT/
AGING/
DISPREV-19 | ML Jobes,* UE Ghitza, DH Epstein, KA Phillips, KL Preston (NIDA)
Clonidine Blocks Stress-induced Craving in Cocaine Users | | CLIN/CULT/
AGING/
DISPREV-20 | AB Kelly, SD Jewell, LM McShane, HM Moore, JB Vaught, BRISQ Committee (NCI)
Biospecimen Reporting for Improved Study Quality (BRISQ) | | CLIN/CULT/
AGING/
DISPREV-21 | LH Lazarus, G Balboni, S Salvadori, ED Marczak (NIEHS)
Unique Dual-acting Opioid Antagonist Protodrug Ameliorates
Obesity-related Factors Simultaneously Attenuates Osteoporosis | | CLIN/CULT/
AGING/
DISPREV-22 | C Leach,* C Klabunde, C Alfano, J Rowland, J Lee Smith (NCI)
Overuse of Screening Mammography by Primary Care Physicians:
Factors Associated with Recommendations for Older Women with
Terminal Comorbidity | ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM | CLIN/CULT/ | SK Manna,* AD Patterson, Q Yang, KW Krausz, H Li, JR Idle, | |------------|--| | AGING/ | AJ Fornace Jr, FJ Gonzalez (NCI) | Identification of Noninvasive Biomarkers for Alcohol-induced Liver **DISPREV-23** Disease Using Urinary Metabolomics CLIN/CULT/ L McKibben (CBER) AGING/ What is the Tipping Point for Licensure of Probiotics as Live, Biotherapeutic Products? **DISPREV-24** CLIN/CULT/ P Chulada, N Mehta, S Garantziotis, D Zeldin (NIEHS) The Environmental Polymorphism Registry: A Novel Recruitment Tool AGING/ for Translational Research at NIEHS **DISPREV-25** CLIN/CULT/ A Morehead-Gee, L Pfalzer, N Stout, E Levy, C McGarvey, B Springer, P Soballe, L Gerber (CC) AGING/ Racial Disparities in Physical and Functional Domains in Women with **DISPREV-26** Early Breast Cancer CLIN/CULT/ DB Portnoy,* D Roter, LH Erby (NCI) The Role of Numeracy on Client Knowledge in BRCA Genetic Counseling AGING/ **DISPREV-27** CLIN/CULT/ LN Saligan, CP Hsiao, A Kaushal, D Citrin, D McNally, J Barb, P Munson, XM Wang (NINR) AGING/ Investigating Molecular-Genetic Correlates of Cancer-related Fatigue **DISPREV-28** CLIN/CULT/ L Silverman, A Sutin, G Wallen, S Mitchell (CC) Personality Assessment in Patient-reported Outcomes Research in AGING/ Oncology: Implications for Study Design and Interpretation **DISPREV-29** CLIN/CULT/ C St. Hilaire, SG Ziegler, T Markello, A Brusco, C Groden, F Gill, H Carlson-Donohoe, RJ Lederman, MY Chen, D Yang, MP Siegenthaler, AGING/ C Arduino, C Mancini, B Freudenthal, HC Stanescu, AA Zdebik, **DISPREV-30** R Nussbaum, R Kleta, WA Gahl, M Boehm (NHLBI) Novel Mutations in NT5E/CD73 Cause Arterial Calcifications in Adults CLIN/CULT/ L St. John, E Schroeder, S Gordon, M Saria, J Fall-Dickson (NINR) Tumor Necrosis Factor Alpha (TNFalpha) and Interleukin 6 (IL-6) AGING/ Expression in Oral Fluids and Oral Mucosa in Patients with Oral **DISPREV-31** Chronic Graft-versus-Host Disease CLIN/CULT/ M Ricks, UJ Ukegbu, BM Onumah, AV Tambay, BV Miller, AE Sumner (NIDDK) AGING/ Beta-cell Failure Accounts for the High Rate of Glucose Intolerance in **DISPREV-32** Black Africans Living in the United States ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM | CLIN/CULT/ | S Vasu, L Hsu, W Bandettini, M Chen, P Kellman, S Shanbhag, | |------------|---| | AGING/ | O Booker, A Arai (NHLBI) | **DISPREV-33** Is Regadenoson a Better Myocardial Vasodilator than Dipyridamole?— Insights from Quantitative MRI Perfusion Studies **CLIN/CULT/** Z Xie, K Druey (NIAID) AGING/ Cytokine Abnormalities in Systemic Capillary Leak Syndrome DISPREV-34 CLIN/CULT/ Y Zhang,* MA Conti, P Zerfas, S Kawamoto, C Liu, J Kopp, CC Chan, AGING/ RS Adelstein (NHLBI) **DISPREV-36** Mouse Models of Human MYH9-related Diseases CLIN/CULT/ AGING/ R Zielinski,* K Monika, I Lyakhov, B Sabouri, J Capala (NCI) AGING/ Affitoxin—A Novel Approach to HER2-targeted Therapy **ENDOC:** Endocrinology **DISPREV-37** ENDOC-1 A Doumatey, G Chen, J Zhou, H Huang, A Adeyemo, C Rotimi (NHGRI) Circulating Resistin is Associated with Biomarkers of Inflammation in Populations of African Ancestry Populations of African Ancestry **ENDOC-2** T Cai, H Hirai, G Zhang, M Zhang, N Takahashi, H Kasai, L Satin, R Leapman, A Notkins (NIDCR) Decreased Number of Dense Core Vesicles is Responsible for the Decreased Secretion of Insulin in IA-2 and IA-2beta Null Mice ENDOC-3 D Chandramohan, K Hall (NIDDK) A Web-based Simulation Model for Predicting Human Body Weight Change ENDOC-4 H Dang,* HS Kang, K Okamoto, YS Kim, XP Yang, G Liao, AM Jetten (NIEHS) Reduced Susceptibility of Mice Deficient in the Nuclear Orphan Receptor TAK1/TR4 to Hepatic Steatosis, and Adipose Inflammation **ENDOC-5** J Jo, J Guio, T Liu, S Mullen, KD Hall, SW Cushman, V Periwal (NIDDK) Hypertrophy-driven Adipocyte Death Overwhelms Recruitment Under Prolonged Weight Gain **ENDOC-6** U Klenke,* S Wray (NINDS) Adiponectin Decreases GnRH-1 Neuronal Activity During Early Development **ENDOC-7** EA Lannan,* JA Cidlowski (NIEHS) Identification of a Novel Synergistic Gene Regulation Between Glucocorticoid and Cytokine Signaling 44 ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM ENDOC-8 S Lucas, A Doumatey, J Zhou, A Adeyemo, C Rotimi (NHGRI) Nuclear Factor kappa B, I kappa B kinase Beta, and Inflammatory Cytokines in Obesity Among African-Americans **ENDOC-9** J Yang, B Eliasson, U Smith, SW Cushman, A Sherman (NIDDK) Inverse Correlation of Adipose Cell Size with Insulin Sensitivity in Lean, Healthy Individuals **ENDOC-10** M Stitzel,* P Sethupathy, D Pearson, P Chines, L Song, M Erdos, R Welch, L Scott, NISC Sequencing Team, M Boenke, G Crawford, F Collins (NHGRI) Chromatin Analysis in Human Pancreatic Islets Identifies Regulatory Elements in Type 2 Diabetes Susceptibility Loci **ENDOC-11** H Yadav,* O Gavrilova, S Lonning, SG Rane (NIDDK) TGF-BETA/Smad3 Signaling Regulates Hepatic Energy Metabolism **ENDOC-12** E Zmuda-Trzebiatowska, Y Wook, V Manganiello (NHLBI) Potential Roles of PDE3B Knockout in Acquisition of Brown Fat Characteristic by White Adipose Tissue in Mice ### **EPID: Epidemiology** **EPID-1** J Baller, J He, M Burstein, K Merikangas (NIMH) Ethnic Differences in Service Utilization in the U.S. National Comorbidity Survey-Adolescent Supplement (NCS-A) **EPID-2** K Bowers,* G Liu, P
Wang, T Ye, Z Tian, E Liu, Z Yu, X Yang, M Klebanoff, E Yeung, G Hu, C Zhang (NICHD) Postnatal Weight Gain and High Blood Pressure Among Chinese Children **EPID-3** M Burstein, J He, K Merikangas (NIMH) Social Phobia: Just Shyness? EPID-4 T Carter, F Pangilinan, J Troendle, A Molloy, J VanderMeer, A Mitchell, P Kirke, M Conley, B Shane, J Scott, L Brody, J Mills (NICHD) Evaluation of 64 Candidate Single Nucleotide Polymorphisms as Risk Factors for Neural Tube Defects **EPID-5** C Chang, J Major, WL Hsu, A Lou, CJ Chen, A Goldstein, A Hildesheim (NCI) Predictors of anti-EBV EBNA1 IgA Positivity Among Unaffected Relatives in an NPC Multiplex Family Study **EPID-6** B Charles, D Shriner, A Doumatey, G Chen, J Zhou, H Haung, A Herbert, N Gerry, M Christman, A Adeyemo, C Rotimi (NHGRI) SLC2A9 Gene Influences Uric Acid Level in a Genome-wide Association Study of African-Americans 45 ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM | EPID-7 | CR Daniel,* K Schwartz, JS Colt, LM Dong, JJ Ruterbusch, M Purdue, | |--------|--| | | AJ Cross, N Rothman, F Davis, BI Graubard, WH Chow, R Sinha (NCI) | | | Meat-cooking Carcinogens and Risk of Renal Cell Carcinoma | f-cooking Carcinogens and Risk of Renal (EPID-8 S De Matteis, D Consonni, AC Pesatori, JH Lubin, S Wacholder, M Tucker, NE Caporaso, PA Bertazzi, MT Landi (NCI) Lung Cancer Among Construction Workers in a Population-based Case-control Study EPID-9 LM Dong, A Baccarelli, XO Shu, YT Gao, BT Ji, G Yang, HL Li, N Rothman, W Zheng, WH Chow (NCI) Mitochondrial DNA Copy Number and Risk of Gastric Cancer: A Report from the Shanghai Women's Health Study EPID-10 WY Huang, K Danforth, R Hayes, A Hsing, C Rabkin, S Chanock, S Berndt (NCI) Pooled Analysis of MSR1 Variants and Prostate Cancer Risk EPID-11 M Gulley, Y Zhao, PA Bertazzi, FM Marincola, M Rotunno, W Tang, AW Bergen, D Roy, AC Pesatori, I Linnoila, D Dittmer, AM Goldstein, NE Caporaso, LM McShane, E Wang, MT Landi (NCI) Epstein-Barr Virus (EBV) miRs but no EBV in Lung Cancer: Smoke Without Fire? EPID-12 AM Mondul, SJ Weinstein, S Mannisto, K Snyder, RL Horst, D Albanes (NCI) Serum Vitamin D and Risk of Bladder Cancer S Mumford, E Schisterman, A Siega-Riz, A Gaskins, J Wactawski-Wende, EPID-13 T VanderWeele (NICHD) Effect of Dietary Fiber Intake on Lipoprotein Cholesterol Levels Independent of Estradiol in Healthy Premenopausal Women EPID-14 G Neta, P Rajaraman, D Preston, M Doody, B Alexander, P Bhatti, S Simon, R Weinstock, D Kwon, M Freedman, M Linet, A Sigurdson (NCI) Occupational Exposure to Ionizing Radiation and Thyroid Cancer Risk in U.S. Radiologic Technologists, 1984-2006 EPID-15 A Pollack, E Schisterman, L Goldman, A Navas-Acien, F Witter, A Ye, J Wactawski-Wende, P Albert (NICHD) Heavy Metals and Reproductive Hormones in Premenopausal Women EPID-16 L Rider, L Wu, G Mamyrova, D Sherry, F Perez, L Imundo, C Bingham, L Zemel, C Lindsley, R Rivas-Chacon, P White, R Rennebohm, M Henrickson, I Targoff, F Miller (NIEHS) Environmental Factors Preceding Illness Onset Differ in Phenotypes of the Juvenile Idiopathic Inflammatory Myopathies ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM EPID-17 M Rotunno, Y Zhao, AW Bergen, J Koshiol, L Burdette, M Rubagotti, RI Linnoila, FM Marincola, PA Bertazzi, AC Pesatori, NE Caporaso, L McShane, E Wang, MT Landi (NCI) Inherited Polymorphisms in the RNA-mediated Interference Machinery and microRNA Expression in Lung Cancer **EPID-19** D Wheeler, K Yu, A Pronk, R Vermeulen, I Burstyn, S Shortreed, P Stewart, D Silverman, J Colt, M Karagas, D Baris, M Schwenn, A Johnson, R Waddell, C Verrill, S Cherala, M Friesen (NCI) Uncovering the Latent Decision Rules in Expert Occupational **Exposure Assessments** **EPID-20** E Yeung, L Qi, J Chen, F Hu, C Zhang (NICHD) Novel Abdominal Adiposity Genes and the Risk of Type 2 Diabetes: Findings from Two Prospective Cohorts #### EPI/TRANS/CHROM: Epigenetics/Transcription/Chromatin **EPI/** D Ballachanda, H Lu, A Gegonne, Z Sercan, H Zhang, R Clifford, **TRANS/** M Lee, D Singer (NCI) CHROM-1 TFIID Component TAF7 Modulates Major Histocompatibility Complex Gene Transcription by Negatively Regulating CIITA, a Non-TFIID Co-activator **EPI/** L Baranello, D Wojtowicz, T Przytycka, K Cui, K Zhao, Y Pommier, **TRANS**/ F Kouzine, D Levens (NCI) CHROM-2 In Vivo Genome Mapping of DNA Topoisomerases Cleavage Sites in **Human Cell Lines** **EPI/** Z Barbash, J Weissman, D Singer (NCI) TRANS/ MHC Class I Core Promoter Element Mutations Do Not Ablate CHROM-3 Transcription In Vivo, but Do Regulate Tissue-specific Promoter Activity EPI/ M Bui, Y Dalal (NCI) TRANS/ Dissecting and Elucidating the Epigenetics and Function of the CenH3 **CHROM-4** N- and C-terminus **EPI/** R Burgess, T Misteli (NCI) TRANS/ The Effects of Chromatin Structure on Activation of the DNA CHROM-5 Damage Response **EPI/** P Donlin-Asp, Y Dalal (NCI) **TRANS**/ Studying the Cell Cycle Dynamics of the Centromeric Histone H3 CHROM-6 Varient CENPA ### Wednesday, October 6 11:00 AM-1:00 PM EPI/ TRANS/ CHROM-7 FC Eberle,* J Rodriguez-Canales, L Wei, JC Hanson, JK Killian, H-W Sun, LG Adams, SM Hewitt, WH Wilson, S Pittaluga, PS Meltzer, LM Staudt, MR Emmert-Buck, ES Jaffe (NCI) Large-scale DNA Methylation Analysis Can Distinguish Between Gray Zone Lymphoma, Classical Hodgkin's Lymphoma, and Primary Mediastinal Large B-cell Lymphoma EPI/ TRANS/ CHROM-8 Y Feuermann, BM Zhu, D Yamaji, P Klover, G Riedlinger, S Pechhold, HW Sun, JJ O'Shea, L Wei, L Hennighausen (NIDDK) Identification of Cytokine-induced STAT5-dependent microRNA Loci in Mouse Mammary Stem Cells EPI/ TRANS/ CHROM-9 T Garrett, S Jayanthi, M McCoy, B Ladenheim, T Martin, G Beauvais, I Krasnova, A Hodges, ND Voľkow, J Cadet (NIDA) Differential Midbrain Expression of Immediate Early Genes in Response to Chronic Methamphetamine Administration to Rats EPI/ TRANS/ CHROM-10 C Gebert, K Pfeifer (NICHD) Histone Modifications Associated with the Mouse H19ICR May Differ in Female and Male Primordial Germ Cells EPI/ TRANS/ CHROM-11 A Gegonne, J Zhu, A Yoshimoto, J Hanson, J Zhang, G Wu, Z Yang, C Cultraro, D Meerzaman, T Guinter, A Singer, J Rodriguez, L Tessarollo, S Mackem, K Buetow, D Singer (NCI) TAF7 is Essential for Early Embryonic Mouse Development EPI/ TRANS/ CHROM-12 L Huang,* H Fu, CM Lin, MI Aladjem (NCI) MeCP1, SWI/SNF, and hnRNP C1/C2-mediated Interaction between Beta-globin Locus Control Region and Rep-P Causes Histone Modification Pattern Changes in DNA Methylation-sensitive Gene Silencing EPI/ TRANS/ CHROM-13 Q Jin, L Wang, L Yu, S Hong, Z Zhang, LH Kasper, C Wang, PK Brindle, SYR Dent, K Ge (NIDDK) Distinct Roles of GCN5/PCAF and CBP/p300 in Nuclear Receptor Target Gene Activation EPI/ TRANS/ CHROM-14 TA Johnson, S John, GJ Cost, L Zhang, F Urnov, GL Hager (NCI) Using Zinc Finger Proteins to Target and Compete with Glucocorticoid Receptor Binding EPI/ TRANS/ CHROM-15 S Karami, J Toro, L Hurwitz, M Nickerson, S Han, L Schmidt, P Lenz, M Linehan, M Marino, S Chanock, P Boffetta, W-H Chow, F Waldman, P Brennan, N Rothman, L Moore (NCI) VHL Germline Variation and Epigentically Defined Tumor Heterogeneity in ccRCC ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM **EPI/** A Kotekar, D Singer (NCI) TRANS/ Bidirectional Transcription of the Upstream Regulatory Region May Serve CHROM-16 a Regulatory Role in MHC Class I Transcription **EPI**/ JC Lui,* J Baron (NICHD) TRANS/ Changes in Histone Methylation During Postnatal Growth Deceleration CHROM-17 **EPI/** T Miranda, T Voss, G Hager (NCI) TRANS/ Identification of Chromatin Modifiers Necessary for Glucocorticoid Receptor Recruitment at Response Elements by a High-throughput Fluorescence-based Screen **EPI/** SA Morris,* RL Schiltz, S John, S Baek, MH Sung, GL Hager (NCI) **TRANS**/ The Role of Chromatin Remodeling in the Activity of the CHROM-19 Glucocorticoid Receptor **EPI/** D Quenet, Y Dalal (NCI) **TRANS/** Dynamic of CENP-A Incorporation to Centromere in Human Cells CHROM-20 EPI/ N Sarai, M Patel, N Ayithan, T Tamura, K Ozato (NICHD) TRANS/ Induced Deposition of the Histone Variant H3.3 in Interferon and CHROM-21 IFN-stimulated Genes F Theberge,* S Fanous, B Hope, Q-R Liu, Y Shaham (NIDA) TRANS/ Effect of Heroin Self-administration and Subsequent Withdrawal on BDNF, TrkB, and MeCP2 Signaling in the Rat Central Amygdala **EPI/** LF Wang, QH Jin, JE Lee, K Ge (NIDDK) TRANS/ H3K27 Methyltransferase Ezh2 Represses Wnt Genes to CHROM-23 Facilitate Adipogenesis **EPI/** D Yamaji, BM Zhu, R Na, Y Feuermann, K Hashimoto, S Pechhold, **TRANS/** W Chen, GW Robinson, L Hennighausen (NIDDK) CHROM-24 Loss of Transcription Factor STAT5 Compromises Chromatin Modification in Stem Cells and Impairs the Development of Alveolar Progenitor Cells in the Mammary Gland #### **GEN/GENOM:** Genetics/Genomics **GEN/** Y Zhang, S De, K Becker (NIA) **GENOM-1** Analysis of Common Complex Human Disease with Mouse Genetic Phenotype Gene Sets ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM GEN/ J Bemis, B Platt, J Lau, E Gorodetsky, D Goldman, P Allen, D Pine, GENOM-2 M Ernst (NIMH) Environmental Modulation of Genetic Risk for Pediatric Anxiety **GEN/** K Biswas,* R Das, S Stauffer, SL North, LC Brody, BP Alter, AR Byrd, **GENOM-3** SK Sharan (NCI) A Comprehensive Study to Functionally Classify the BRCA2 Missense Mutations Found in Fanconi Anemia Patients **GEN/** H Carlson-Donohoe, T Markello, C Tifft, G Golas, D Adams, **GENOM-4** K Fuentes Fajardo, WA Gahl (NHGRI) Homozygosity in 1q44 Presenting with Microcephaly and Corpus Callosum Abnormalities GEN/ G Chen, D Shriner, J Zhou, A Doumatey, H Huang, NP Gerry, A Herbert, MF Christman, Y Chen, GM Douston, MU Faruque, CN Rotimi, A Adeyemo (NHGRI) Development of Admixture Mapping Panels for African Americans from Commercial High-density SNP Arrays GEN/ KH Choi, BW Higgs, JR Wendland, J Song, FJ McMahon, **GENOM-6** MJ Webster
(NIMH) Transcriptome and Genome-wide Association Data Implicate PCLO Gene in Bipolar Disorder GEN/ G Koo, S Conley, C Wassif, F Porter (NICHD) Discordant Phenotype and Sterol Biochemistry in Smith-Lemli-Opitz Syndrome GEN/ J Curry, AR Cullinane, R Hess, C Carmona-Rivera, D Adams, WA Gahl, **GENOM-8** M Huizing (NHGRI) Molecular Analysis of Patients with Unclassified Disorders of Lysosome-related Organelles **GEN/** M Bourdi, LR Pohl (NHLBI) **GENOM-9** Not All C57BL/6 Mice Are Created Equal: A Tail of Genetically Engineered Mice, Their Background, and the Proper Control **GEN/** R Fu, A Incao, CW Wassif, WJ Pavan, FD Porter (NICHD) GENOM-10 N-Acetyl Cysteine (NAC) Reverses Early-stage Hepatic Phenotype of an Antisense Oligonucleotide Mouse Model of Niemann Pick Disease, Type C ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM GEN/ K Fuentes Fajardo, TC Markello, DA Adams, M Sincan, H Carlson-Donohoe, C Tifft, TM Pierson, C Toro, S Zieg H Carlson-Donohoe, C Tifft, TM Pierson, C Toro, S Ziegler, JK Teer, PF Cherukuri, NF Hansen, SS Ajay, H Ozel Abaan, E Margulies, P Cruz, J Mullikin, WA Gahl (NHGRI) NISC Comparative Sequencing Program2 Next Gen Sequencing in the NIH Undiagnosed Disease Program GEN/ JM Guidry Auvil, MA Smith, P Gesuwan, CF Schaefer, TG Lively, GENOM-12 DS Gerhard (NCI) The NCI Therapeutically Applicable Research to Generate Effective Treatments (TARGET) Initiative: Using Large-scale Genomics to Identify Novel Therapeutic Targets for Childhood Cancers GEN/ AM Gustafson, W Xiao, W Westbroek, SW Klontz, YN Blech-Hermoni, MR Cookson, E Sidransky (NHGRI) Alpha-synuclein Expression and Localization in Cultured Neurons from Glucocerebrosidase-deficient Mouse Models GEN/ NH Katagiri, VL Simhadri, D Kopelman, A Friedman, N Edwards, A Javaid, C Okunji, AA Komar, Z Sauna, C Kimchi-Sarfaty (CBER) Elucidating the Mechanism of a Synonymous Mutation in Coagulation Factor IX Found in Hemophilia B Patients GEN/ S Khan, X Zhou, K Oh, J Boyle, T Ueda, D Tamura, C Nadem, A Mattia, J DiGiovanna, K Kraemer (NCI) A Mattia, J DiGiovanna, K Kraemer (NCI) XPD DNA Repair Helicase Gene Defects in Trichothiodystrophy Patients With and Without Sun Sensitivity P Khil, F Smagulova, K Brick, I Gregoretti, S Sharmeen, **GENOM-16** R-D Camerini-Otero, G Petukhova (NIDDK) Specific Detection of Single-stranded DNA in the Presences of Double-stranded DNA in ChIP-Seq Data Improves Recognition of Meiotic Hotspots of Recombination GEN/ Y Kim, C Justice, H Sung, J Cai, AJM Sorant, D Behneman, M Krishnan, GENOM-17 AF Wilson (NHGRI) Tests of Association for Family Data: Tiled Regression with Generalized Estimation Equations GEN/ I Kohaar, A Mumy, P Porter-Gill, L Prokunina-Olsson (NCI) GENOM-18 A Bladder and Gastric Cancer Risk Variant of PSCA Is Associated with Increased mRNA Expression and Allelic Expression Imbalance in Bladder Tissue GEN/ A Kumar, A Beilina, A Dillman, R Gibbs, M Cookson (NIA) GENOM-19 Expression Trait Loci (eQTLs) Study in Human Purkinje Cells ^{*} FARE Award Winner ## Wednesday, October 6 11:00 AM-1:00 PM GEN/ A Lokanga, K Usdin (NIDDK) The Effect of Msh2 on CGG CCG Repeat Expansion in a Fragile X GENOM-20 Premutation Mouse Model GEN/ J Nichols,* W Gladwell, S Kleeberger (NIEHS) Identification of Candidate Susceptbility Genes in a Murine Model of GENOM-21 Bronchopulmonary Dysplasia GEN/ J-H Park,* S Wacholder, MH Gail, U Peters, KB Jacobs, SJ Chanock, GENOM-22 N Chatteriee (NCI) Estimation of Effect Size Distribution from Genome-wide Association Studies and Implications for Future Discoveries GEN/ AP Pomerantsev, SH Leppla (NIAID) Genome Engineering in Bacillus anthracis Using Cre Recombinase GENOM-23 GEN/ TD Prickett,* NS Agrawal, X Wei, KE Yates, JC Lin, J Wunderlich, JC Cronin, P Cruz, NISC, SA Rosenberg, Y Samuels (NHGRI) GENOM-24 Analysis of the Tyrosine Kinome in Melanoma Reveals Recurrent Mutations in ERBB4 GEN/ E Ramos, G Chen, A Doumatey, D Shriner, NP Gerry, A Herbert, GENOM-25 H Huang, J Zhou, MF Christman, A Adeyemo, C Rotimi (NHGRI) Replication of GWAS Loci for Fasting Plasma Glucose in African-Americans GEN/ M Raymond, V David, K Narfstrom, K Deckman, S O'Brien (NCI) GENOM-26 The Domestic Cat: An Important Translational Model of Human Hereditary Disease GEN/ MH Raza, S Riazuddin, D Drayna (NIDCD) Identification of an Autosomal Recessive Stuttering Locus on GENOM-27 Chromosome 3q13 GEN/ A Schmitz, L Dierker, N Risch, K Merikangas (NIMH) Familial Patterns of Smoking Behaviors: Contributions of Family Studies GENOM-28 to Understanding the Genetics of Complex Disorders GEN/ J Schoenebeck, A Byers, J Fondon, P Quignon, A Boyko, L Lin, C Bustamante, R Wayne, E Ostrander (NIGMS) GENOM-29 A Genome-wide Scan for Quantitative Trait Loci of Canine Skull Shape GEN/ DR Simeonov, WA Gahl, D Adams (NHGRI) **GENOM-30** Screening Naturally Occurring Albinism Mutations for Potential Therapeutic Targets ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM GEN/ P Perelman, W Johnson, C Roos, H Seuanez, J Horvath, M Moriera, B Kessing, J Pontius, M Roelke, Y Rumpler, M Schneider, A Silva, S O'Brien, J Pecon-Slattery (NCI) A Molecular Phylogeny of Living Primates GEN/ J Song, N Smaoui, JF Heitmancik, IM MacDonald, R Ayyagari, SP Daiger, M Brooks, A Swaroop, X Wang (NEI) High-throughput Retina Array for Screening 93 Genes Involved in Inherited Retinal Dystrophies **GEN/** XH Tan, S Anzick, SG Khan, T Ueda, G Stone, JJ DiGiovanna, GENOM-34 D Tamura, D Wattendorf, C Brewer, C Zalewski, R Walker, JA Butman, A Griffith, P Meltzer, P Bergstresser, KH Kraemer (NEI) Balanced 9p22q Translocation in a Patient with Melanoma, Deafness, and DNA Repair Deficiency Disrupts p14arf and Downregulates TBX1 #### **MOLBIO: Molecular Biology** MOLBIO-1 JS Byun,* T Fufa, C Wakano, K Ozato, K Gardner (NCI) The Flangation Factor FIL Disaste Historychical Linkages between The Elongation Factor ELL Directs Hierarchical Linkages between RNA Polymerase II and P-TEFb Recruitment at Steps Prior to the Commitment to Elongation MOLBIO-2 S Ebmeier, K Ramamurthi (NCI) A Tiny Peptide Orchestrates Morphogenesis of the Coat and Cortex During Sporulation in Bacillus subtilis MOLBIO-3 N Edwards, A Blaisdell, A Perry, R Fathke, C Allen, A Shapiro, R Hunt, C Ókunji, L Kosti, Y Mandel-Gutfreund, A Komar, Z Sauna, C Kimchi-Sarfaty (CBER) Listening to Silence: Silent Mutations Have a Significant Affect on the Proteome—A Case Study of ADAMTS13 MOLBIO-4 P Eswara Moorthy, J Pogliano, KS Ramamurthi (NCI) Fidelity of Cell Division Site Selection in Bacillus subtilis MOLBIO-5 H May-Simera, H Felperin (NIDCD) The Interaction of Bardet Biedl Syndrome Proteins and Cadherin 23 and the Resulting Effect on Sensory Development MOLBIO-6 A Fera, J Farrington, J Zimmerberg, T Reese (NINDS) Analysis of Individual Macromolecules by Negative Stain Tomography MOLBIO-7 JG Lee,* Y Ye (NIDDK) Identification of Deubiquitinating Enzyme for Lysine29-linked Polyubiquitin Chain ^{*} FARE Award Winner **MOLBIO-8** ## Wednesday, October 6 11:00 AM-1:00 PM | | Receptor CB2 | |-----------|---| | MOLBIO-9 | M Miot,* JR Hoskins, S Wickner (NCI)
Mechanism of Action of Yeast Hsp104 and <i>E. coli</i> ClpB, Molecular
Chaperones that Rescue Proteins from an Aggregated State | | MOLBIO-10 | A Rehman, A Hinnebusch (NICHD)
Genetic Identification of Rps2 Residues Critical for Scanning and AUG
Selection during Translation Initiation in <i>Saccharomyces cerevisiae</i> | | MOLBIO-11 | G Pandey, C Leysath, A Friedman, S Leppla, Z Sauna (CBER)
Aptamers can Detect Subtle Conformational Changes in Proteins | | MOLBIO-12 | J Villar,* C Tsai-Morris, M Dufau (NICHD)
Androgen Action Essential in Godanotropin-regulated Testicular
RNA Helicase (GRTH/DDX25) Gene Transcription | | MOLBIO-13 | J Wang,* T Roy Sarkar, M Zhou, S Sharan, D Ritt, T Veenstra,
D Morrison, A Huang, E Sterneck (NCI)
C/EBPd-mediated Nuclear Import of FANCD2 by IPO4 Augments
Cellular Response to DNA Damage | | MOLBIO-14 | LS Waters, G Storz (NICHD)
Characterization of a Novel Manganese-regulated Small Protein in
Escherichia coli | | MOLBIO-15 | D Watt, E Johansson, T Kunkel (NIEHS) | MOLBIO-16 M-N Yap,* HD Bernstein (NIDDK) DNA Polymerases The Translational Regulatory Activity of a Nascent Presecretory Protein Replication of Ribonucleotide-containing DNA Templates by Yeast L Macke, K Sitaraman, D Chatterjee, K Gawrisch, A Yeliseev (NIAAA) Toward Cell-free Expression of Functional Peripheral Cannabinoid Requires a Unique Mode of Membrane Targeting MOLBIO-17 G ZeRuth,* A Jetten (NIEHS) Regulation of Gli-similar 3 Transactivation Function and Stability by Suppressor of Fused MOLBIO-18 H Zhang, X Li, Q Liu, H Yang, H Xi, E Gardner, Z-X Xi (NIDA) Expression and Cellular Distributions of Cannabinoid CB2 Receptors in Mouse Brain ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM #### **OXIDSTRESS: Oxidative Stress** OXIDSTRESS-1 M Abdelmegeed, SH Yoo, L Henderson, F Gonzalez, BJ Song (NIAAA) Peroxisome Proliferator-activated Receptor-α Protects Mice from High Fat-induced, Non-alcoholic Fatty Liver OXIDSTRESS-2 G Beauvais, S Jayanthi, B Ladenheim, JL Cadet (NIDA) Administration of the Dopamine D1 Receptor Antagonist, SCH23390, Suppresses Methamphetamine-induced Activation of Endoplasmic Reticulum (ER)- and Mitochondria-mediated Cell Death Pathways OXIDSTRESS-3 PW Buehler, OI Butt, F D'Agnillo (CBER) Sodium Nitrite Attenuates Extracellular Hemoglobin-mediated Blood Pressure Elevation but Triggers Blood-Brain Barrier Dysfunction OXIDSTRESS-4 OI Butt, PW Buehler, F D'Agnillo (CBER) Cerebral Tight Junction Alterations and Oxidative Stress in Guinea Pigs Transfused with Polymerized Cell-free Hemoglobin OXIDSTRESS-5 S Jayanthi, MT McCoy, G Beauvais, B Ladenheim, W Woods III, KG Becker, JL Cadet
(NIDA) Methamphetamine Causes Dopamine (DA) D1 Receptor-dependent Unfolded Protein Response in the Rat Striatum OXIDSTRESS-6 Z Jiang, K Nakazawa (NIMH) Role of Oxidative Stress in Psycopathogenesis of Schizophrenia-like Phenotypes following Depletion of NMDAR in Early Postnatal Corticolimbic Interneurons OXIDSTRESS-7 H Lucas, J Lee (NHLBI) Elucidating the Coordination Properties of Copper-bound Alpha-synuclein OXIDSTRESS-8 HJ Sung,* W Ma, P Wang, J Hynes, TC O'Riordan, CA Combs, JP McCoy, F Bunz, J Kang, PM Hwang (NHLBI) Mitochondrial Respiration Protects Against Oxygen-associated DNA Damage ### Wednesday, October 6 11:00 AM-1:00 PM #### **PROTEOM: Proteomics** PROTEOM-1 J Cole, D Nanavati, C Chen, B Martin, A Makusky, A Dosemeci, S Markey (NIMH) Biosynthetic Concatenated-labeled Peptides Show Equivalence to Wholelabeled Proteins as Internal Standards for Isotope Dilution Mass Spectrometry PROTEOM-2 K Tran (NIMH) Microdissection of Subcellular Organelles for Mass Spectrometry-based Proteomics **PROTEOM-3** M-H Han, Z Li, S Markey (NIMH) Identification of Caspase-3 Substrates in LTD Induction by N-terminal Labeling and Mass Spectrometry **PROTEOM-4** H-Y Kim (NIAAA) A Novel Approach to the Identification of Protein-Protein Interaction Using On-beads Cross-linking, Co-Immunoprecipitation, and Mass Spectrometry **PROTEOM-5** X Ye, B Luke, D Johann, T Andresson, T Veenstra, J Blonder (NCI) A Computational Method for Improved Quantitation Accuracy of Differentially 180/160-labeled Peptides Exhibiting Variable Rate of 18O Incorporation **PROTEOM-6** O Obolensky, W Wu, R-F Shen, Y-K Yu (NLM) Density Functional Theory: Based Predictions of Ion Intensity Relationships in Mass Spectra of Oligoalanines **PROTEOM-7** V Sidhu,* B Huang, H-Y Kim (NIAAA) Quantitative Analysis of the Brain Synaptic Plasma Membrane Proteins from the DHA-deficient and Adequate Mice using 160/180 Labeling **PROTEOM-8** MB Strader, N Costantino, CA Elkins, C Yun Chen, I Patel, AJ Makusky, JS Choy, DL Court, SP Markey, JA Kowalak (NIMH) Beta-methylthiolation on E. coli Ribosomal Protein S12 Affects Transcription of Genes in FNR Regulon **PROTEOM-9** S Yuditskaya, A Tumblin, G Hoehn, A Tailor, G Wang, SK Drake, S Ying, AK Mack, L Mendelsohn, X Xu, AT Remaley, R-F Shen, PJ Munson, AF Suffredini, GJ Kato (NHLBI) Proteomically Identified Biomarkers of Pulmonary Hypertension and Acute Pain Episodes in Sickle Cell Disease PROTEOM-10 Y Zhou, T Yi, S Park, W Chadwick, R Shen, W Wu, B Martin, S Maudsley (NIA) Enhanced Proteolytic Digestion from Electric-field-oriented Enzyme Immobilization for Membrane Protein and Proteomics ^{*} FARE Award Winner ### Wednesday, October 6 11:00 AM-1:00 PM ### **RSCHSUPP: Research Support Services** **RSCHSUPP-1**I Alexander, N Oberlander, O Rojas, K Cooper, B Rosa, R Byrum (NIAID) Recognition and Alleviation of Distress in Laboratory Animals and How This Relates to Using Animals in Research **RSCHSUPP-2** J Barnett, N Weber, J Lumpkin, Y Huyen (NIAID) Evaluation of Microsoft OneNote Integrated with an Electronic Records and Documents Management System: A Potential Electronic Laboratory Notebook? **RSCHSUPP-3** V Smith, M Winters, M Morgan, K Baxley (OD) Laboratory Spills: Mechanisms to Prevent or Minimize Spills RSCHSUPP-4 M Bhagwat (OD) Identifying and Supporting NIH Researchers' Bioinformatics Needs **RSCHSUPP-5** D Chaitt, T Miller, J Pierson, J Lassa, J Tavel (NIAID) Evaluation of the NIAID Protocol Development Program **RSCHSUPP-6** B Crise, J Gilly, L Feinegbaum, J Collins (NCI) Research Support Programs at the National Cancer Institute at Frederick **RSCHSUPP-7** H Eden, P Brown, E Dimitriadis, A Gorbach, H Kalish, N Morgan, G Zhang (NIBIB) Biomedical Engineering and Physical Science Shared Resource **RSCHSUPP-8** L Garrett, J Cheng, G Elliott, K Hazzard, K Hasneen, C Rivas, E Escobar (NHGRI) NHGRI Embryonic Stem Cell and Transgenic Mouse Core **RSCHSUPP-9** M Stitt-Fischer, D Harbourt, J Glass (OD) Getting to Know Your Autoclave: Developing A Targeted Training Tool RSCHSUPP-10 R Harrington, WT Hsieh, L Feigenbaum (NCI) Speed Congenics Services at the National Cancer Institute at Frederick **RSCHSUPP-11** M Henderson, T Sheehy, M Cosentino, K Pitt (NCI) Introducing Automation to Improve Throughput in DNA Extraction and Sample Aliquoting for Human Biofluids RSCHSUPP-12 B Klaunberg, D Morris, D Despres, V Diaz, D Donahue, M Lizak, J Munasinghe (NINDS) NIH Mouse Imaging Facility: An Intramural-shared Animal Imaging Resource RSCHSUPP-13 K Amos, L Knecht (NLM) Observations about the Retraction of Biomedical Literature: An Analysis of Publications Cited in MEDLINE RSCHSUPP-21 ### Wednesday, October 6 11:00 AM-1:00 PM **RSCHSUPP-14** L Sternberg, T Beachley, D Butcher, W Custer, G DiSalvo, L Dutko, S Florea, D Green, Y Golubeva, B Gouker, X Hao, L Johnston, J Krolus, J Matta, T Morgan, M Orr, G Rivera, R Smith, P Snowden, A Warner (NCI) SAIC-Frederick Histotechnology Shared Services Core Laboratory **RSCHSUPP-15** N Oberlander, K Cooper, I Alexander, R Byrum (NIAID) Does Nonhuman Primate Enrichment Really Matter? RSCHSUPP-16 R O'Neill, P de Jong, K Lloyd (NCRR) Knockout Mouse Repository and Phenotyping RSCHSUPP-17 E Rau, K Okumura, T Jarrett (OD) Greenhouse Gas Accounting and Reduction at the National Institutes of Health: Challenges and Opportunities RSCHSUPP-18 PC Sieving, B Anton, J Tang (OD) The Impact of Free Access on Citations to the Vision Literature RSCHSUPP-19 J Welsh (OD) Comparing Research Productivity Using the h-index **RSCHSUPP-20** R Lingenfelter, M Wright (OD) Getting to Know Your Biosafety Cabinet Trans-NIH Electron Microscopy Shared Facility G Zhang, V Speransky (NIBIB) ## Wednesday, October 6 1:00 PM-3:00 PM #### Ruth L. Kirschstein Auditorium ## Non-coding RNA Elements and their Mechanisms of Action in Eukaryotic mRNAs Co-chairs: Richard Maraia, NICHD, and Yun-xing Wang, NCI Sponsoring Scientific Interest Group: The NIH RNA Club Non-coding elements of mRNAs are involved in cellular processes as a means to manage various aspects of gene expression including splicing, translation efficiency, and turnover, some of which are also used by viruses to gain control of the mRNA. The mRNA 3' untranslated region (3' UTR) is a focus of this symposium. Regulation occurs through intricate networks that involve interactions between structural cis-elements in the 3' UTR and trans-acting RNA-binding proteins and/or non-coding RNAs such as miRNAs, all of which act predominantly to control mRNA levels. It is also becoming appreciated that other non-coding motifs control splicing and alternative splicing, which will be another focus of this symposium. The purpose is to provide a succinct view of IRP activities in these areas and promote interactions among researchers. #### **Program** Novel Roles for Human microRNAs in Modulating Cholesterol Synthesis Praveen Sethupathy, NHGRI FARE Award Winner Functions of microRNAs Expressed by Kaposi's Sarcoma-associated Herpesvirus Joseph Zigelbauer, NCI microRNAs Coming of Age in Aging Myriam Gorospe, NIA MAP Kinase Regulation of mRNA Stability Shuibang Wang, CC Detection and Ascertainment of Genomic Sequence Variants that Cause Exon Skipping Laura Elnitski, NHGRI Tumor Virus Regulation of Cellular microRNA Expression and Function Zhi-Ming (Tom) Zheng, NCI ## Wednesday, October 6 1:00 PM-3:00 PM #### Conference Room E1/E2 #### Use of Molecular Profiles and Biomarkers in Translational Research Co-chairs: David S. Goldstein, NINDS, and Minkyung (Min) Song, NCI Sponsoring Scientific Interest Group: Translational Research Interest Group Advances in "omics" technologies, bioinformatics, and epidemiology have allowed biomedical research investigators to identify clinically relevant molecular profiles and biomarkers. In this symposium, speakers will discuss the use of molecular signatures and biomarkers in understanding mechanisms of diseases and their tissue-specific subtypes; identifying common pathways to diseases; diagnosing diseases and clinical symptoms; predicting responses of patients to targeted therapies; tracking natural history; and exploring molecular mechanisms underlying effects of therapies. Molecular profiles and biomarkers are key tools for bridging basic, preclinical, and clinical research. #### **Program** NOTCH2 in Breast Cancer: Association of SNP rs11249433 with Gene Expression in ER-positive Breast Tumors Without TP53 Mutations Yi-Ping Fu, NCI FARE Award Winner Biomarkers and Mechanisms of Loss of Catecholaminergic Neurons in Parkinson's Disease and Related Disorders David S. Goldstein, NINDS Clinical Application of Transcriptome Profiling of Adrenal Neoplasm Electron Kebebew, NCI Proteomic Signatures of Epidermal Growth Factor Receptor and Survival Signal Pathways Correspond to Gefitinib Sensitivity in Head and Neck Cancer Zhong Chen, NIDCD Proteomic and Gene Expression Arrays Suggest Common Altered Pathways in Multiple Autoimmune Diseases Terrance O'Hanlon, NIEHS NF-kappaB Signaling in Cancer: Deregulation and Targeting Christina Annunziata, NCI An Excess of Circulating Anti-angiogenic Factors: Final Common Pathway to the Hypertensive Syndrome of Preeclampsia Richard Levine, NICHD ### Wednesday, October 6 1:00 PM-3:00 PM #### Balcony A #### Molecular and Cell Biology of Virus Entry, Egress, and Host Defense Co-chairs: Fadila Bouamr, NIAID, and Vineet KewalRamani, NCI Sponsoring Scientific Interest Group: Virology Interest Group Drawing investigators from three intramural campuses, this symposium highlights progress made in understanding virus interactions with the host. Masters of genetic economy, animal viruses utilize cellular pathways to invade their hosts and spread infection. In doing so, viruses also circumvent adaptive and innate host immune responses. This symposium discusses advances in basic and translational virology research conducted at NIH. Virus interactions with cells resolved at the molecular level, the success and failure of immune response in
combating viral infection, and the co-opting of viruses to combat human disease will be topics explored. The viral journey through the cell, evading intrinsic restriction mechanisms while utilizing cellular machinery to propagate new virions for additional cycles of replication, is revealed through cell biology and genetic studies. Join us in the examination of some of our most successful and deadly passengers. #### **Program** Immunological Mechanisms Underlying Rare Spontaneous Clearance of Chronic Hepatitis C Virus Infection Sukanya Raghuraman, NIDDK FARE Award Winner Clinical Gene Delivery using Viral Vectors: Considerations of a User Bruce Baum, NIDCR Balancing Protection and Enhanced Pathogenesis: Exploring the Molecular Basis of Antibody-mediated Protection Against Flaviviruses Ted Pierson, NIAID Intercepting HIV's Nuclear Payload Vineet KewalRamani, NCI TRIMing Virus Infection: A Novel Interferon-stimulated Gene that Restricts Flavivirus Replication Sonja Best, NIAID Catching HIV in the Act of Entry Sriram Subramanian, NCI A New Role for HIV-1 Nucleocapsid: ESCRTing Virus Out Fadila Bouamr, NIAID ## Wednesday, October 6 1:00 PM-3:00 PM #### **Balcony B** ### Getting "Energetic" about Mitochondrial Proteomics Co-chairs: Mark Stevens, NHLBI, and Steven Zullo, CSR Sponsoring Scientific Interest Group: The Mitochondrial Interest Group The mitochondria are multi-faceted organelles involved in cellular processes such as energetics, survival, and signal transduction. These processes may be altered in various environmental conditions and disease states. Although mitochondria have their own genome, much of the mitochondrial proteome is encoded by nuclear DNA and then imported to the organelles. It is being observed that mitochondrial proteomes vary under cell context in both the type of proteins present and post-translational modifications. Because each organ has various energetic and homeostatic requirements, this implies mitochondria have adapted to needs of specialized cells. Studies into mitochondrial proteomes are bringing novel insights into how mitochondria function and under what circumstances they become dysfunctional. These sessions will highlight proteomics in mitochondrial research with relevance to toxicology and disease. #### **Program** Elevated mtDNA Mutations Can Lead to Structural and Metabolic Disturbances in the CNS Jaime Ross, NIDA FARE Award Winner Phosphoproteomic Changes in the Heart Robert Balaban, NHLBI Employing Proteomics to Identify and Characterize Sirtuin Mitochondrial Acetylated Protein Targets Michael Sack, NHLBI Palmitoylproteomic Profiling of the Macrophage Identifies a Role for Palmitoylation in Mitochondrial Targeting of Phospholipid Scramblase 3 Michael Fessler, NIEHS Alcohol and Drug-induced Mitochondrial Dysfunction, Fat Accumulation, and Liver Damage B.J. Song, NIAAA Disease Variants of the Human Mitochondrial DNA Helicase Encoded by C10orf2 Differentially Alter Protein Stability, Nucleotide Hydrolysis, and Helicase Activity Matthew Longley, NIEHS Proteomic Characterization of the Mitochondrial Signalosome Youn Wook Chung, NHLBI ### Wednesday, October 6 1:00 PM-3:00 PM #### **Balcony C** ### The Brain and the Construction of Complex Behaviors Chair: Betsy Murray, NIMH The symposium speakers will address neural mechanisms underlying different levels of emotional, social and choice behavior in both human and nonhuman primates. Hikosaka will discuss neuronal mechanisms of switching from automatic to controlled behavior, particularly in relation to the connection from the frontal cortex to the basal ganglia. Murray will discuss neural circuits underlying reward-based decision-making, with an emphasis on amygdala-frontal interactions and specializations within orbital frontal cortex. Suomi will present evidence regarding gene-environment interactions in development, and the role that social interaction and attachment relationships play in modulating risk for adverse developmental outcomes. Leibenluft will discuss studies of severe irritability in youth receiving psychiatric care; both functional imaging and behavioral analysis point to dysregulation of attention-emotion interactions, among other mechanisms, as contributing to this phenomenon. #### **Program** Primary Cortical Processing during Memory Reactivation: How the Human Brain Modifies Existing Motor Memories Nitzan Censor, NINDS FARE Award Winner Decision-making by Cortico-basal Ganglia Networks Okihide Hikosaka, NEI What's it Worth? Neural Circuits Underlying Reward-based Decision-Making Betsy Murray, NIMH Gene-Environment Interplay in Rhesus Monkey Behavioral and Biological Development Stephen Suomi, NICHD The Neural Circuitry of Irritability in Youth Ellen Leibenluft, NIMH ## Wednesday, October 6 1:00 PM-3:00 PM #### Conference Room F1/F2 #### **Amyloids and Prions: Biology and Structures** Co-chairs: Robert Tycko, NIDDK, and Reed Wickner, NIDDK Amyloid fibrils are protein filaments with a cross-beta structure, meaning that they contain beta-sheets with beta-strands perpendicular to their long axis. The importance of amyloids in Alzheimer's disease, Parkinson's disease, Type 2 diabetes, amyotrophic lateral sclerosis, and other diseases of later life makes understanding their structure and biology of increasing importance in our aging population. Most prions (infectious proteins) are amyloids, usually (but not always) causing disease. The yeast prions have been used to understand the basis of prion generation and propagation, and the many interactions of cellular components with amyloid filaments. Speakers in this session will discuss amyloids of human diseases and yeast diseases, as well as an amyloid with a normal function. Amyloid structures, new prions, chaperone effects on prions, and effects of prions on cells will be described. #### **Program** Relational Statistical Deformation Models to Capture Hidden Morphological Properties Jesus Caban, NLM FARE Award Winner Prions and the Transmissibility of Protein Misfolding Byron Caughey, NIAID Prions and Protein Chaperones Daniel C. Masison, NIDDK Mechanisms by which Amyloidogenic Peptides Perturb Neuronal Ion and Energy Homeostasis Mark Matson, NIA Molecular-level Structural Diversity in Amyloid Fibrils Robert Tycko, NIDDK A New Yeast Prion of a Metacaspase Homolog: Mechanism of Prion Toxicity Reed Wickner, NIDDK Residue-specific Fluorescent Probes of alpha-Synuclein Interactions with Lipids, Metals, and Itself Jennifer Lee, NHLBI ## Wednesday, October 6 1:00 PM-3:00 PM #### **Conference Room D** Asthma: From Bench-to-Bedside Co-chairs: Stewart Levine, NHLBI, and Darryl C. Zeldin, NIEHS Asthma is a disease of enormous public health importance that involves a complex interplay between environmental factors and the host immune system. This symposium will focus on cutting-edge, basic and translational research within the intramural programs at several institutes and centers. Levine will discuss the identification of an apolipoprotein E-LDL receptor pathway as an endogenous negative regulator of asthma and the potential for targeting this pathway with apolipoprotein E mimetic peptides. Fessler will discuss emerging insights on how dyslipidemia and pulmonary cholesterol homeostasis regulate airway inflammation, and how these processes may impact asthma. Wynn will discuss the role of Th2 cytokines, in particular, the role of IL-13 and its receptors, in the development of asthma in rodent models. Garantziotis will discuss the role of hyaluronan binding and signaling in the development of airway hyper-responsiveness and the potential role of hyaluronan-binding antagonists in the treatment of airway disease and airway hyper-responsiveness. Mezey will discuss the effect of intravenously administered bone marrow-derived stromal cells on allergic responses in mice following ragweed allergen challenge. #### **Program** Th2 Responses to Inhaled Antigens Are Selectively Induced by Lung Resident CD103+ Dendritic Cells Hideki Nakano, NIEHS FARE Award Winner An Apolipoprotein E-LDL Receptor Pathway Negatively Regulates House Dust Mite-induced Asthma: A New Therapeutic Strategy for Asthma Stewart Levine, NHLBI Th2 Cytokine Pathways and the Pathogenesis of Allergic Asthma Tom Wynn, NIAID Hyaluranan and Asthma: A New Therapeutic Target? Stavros Garantziotis, NIEHS Bone Marrow Stromal Cells Suppress Allergic Responses in a Mouse Model of Ragweedinduced Asthma Eva Mezey, NIDCR Novel Effects of Dyslipidemia in Airway Inflammation and Asthma Pathogenesis Michael Fessler, NIEHS ### Wednesday, October 6 3:00 PM-5:00 PM **IMAG: Imaging** **IMAG-1** J Aman, J Yao, R Summers (CC) Content-based Image Retrieval on CT Colonography Using Rotation and Scale Invariant Feature and Bag-of-Words Model IMAG-2 F Bhattacharyya, H Wu, GL Griffiths (NHLBI) Synthesis of Meta-[18F]Fluorobenzylbromide from Phenyl(meta-Formylphenyl) **Iodonium Salt Precursors** IMAG-3 M Budde,* J Frank (CC) Neurite Beading is Sufficient to Decrease the Apparent Diffusion Coefficient following Ischemic Stroke **IMAG-4** JE Burns, RM Summers, J Yao (CC) Computer-aided Detection of Subtle Bone Lesions IMAG-5 J Butman, N Gai (CC) Correction for T1 Determined Using Rapid Look-Locker Balanced SSFP and a Simple Two Parameter Model Fit IMAG-6 X Chen, R Summers, J Yao (CC) FEM-based 3D Tumor Growth Prediction for Kidney Tumor IMAG-7 G Chen, Z Saad, R Cox (NIMH) FMRI Group Analysis with Both Individual Effect and Within-subject Variability **IMAG-8** B Colsch, SN Jackson, AS Woods (NIDA) Imaging of Gangliosides in Rat Brain Tissue by Mass Spectrometry, Illustrating Their Distribution in Hippocampal Cell Layers IMAG-9 A Delvolve, B Colsch, S Jackson, A Woods (NIDA) Imaging and Structural Analysis of Phospholipids and Sphingolipids in Rat Brain Tissue Sections IMAG-10 J Dyall, R Johnson, D Mollura, D-Y Chen, L Huzella, D Ragland, J Blaney, J Paragas, PB Jahrling (NIAID) Molecular Imaging Reveals Route-dependent Differences in the Pattern
of Inflammation in Monkeypox Virus-infected Cynomolgus Macaques IMAG-11 RH El Khouli, D Thomasson, K Macura, S Mezban, W Liu, M Jacobs, R Edden, P Barker, D Bluemke (CC) Detection of Breast Micro-calcifications with MRI at 3T IMAG-12 N Gai, E Turkbey, D Bluemke (CC) Mapping Myocardial Fiber Tracts in the Human Heart with Diffusion Tensor Imaging ^{*} FARE Award Winner ## Wednesday, October 6 3:00 PM-5:00 PM | IMAG-13 | I Haile, D Thomasson, D Soltysik, P Dicamillo, N Biassou (CC)
PRESTO fMRI: Reduced Susceptibility Relative to Gradient Echo EPI
at 3T Magnet | |---------|---| | IMAG-14 | K Hasegawa, P Kalab (NCI)
Improved FRET Sensors for Quantitative Imaging of the RanGTP
Gradient in Live Cells | | IMAG-15 | J Kainerstorfer,* J Riley, M Ehler, F Amyot, M Hassan, S Demos,
V Chernomordik, C Hitzenberger, A Gandjbakhche (NICHD)
Real-time Assessment of Blood Volume and Blood Oxygenation in the
Skin Using Multi-spectral Imaging | | IMAG-17 | SH Lee*, DJ Kravitz, Cl Baker (NIMH)
The Precision of the "Mind's Eye": Visual Mental Imagery and Perception | | IMAG-18 | RF Leoni, DB de Araujo, AC Silva (NINDS)
Negative Cerebral Blood Flow and BOLD Responses to Somatosensory
Stimulation in Spontaneously Hypertensive Rats | | IMAG-19 | M Levy, D Rubin (CBER)
Image Annotation Tool for Cancer Lesion Tracking and Automated
Response Assessment | | IMAG-20 | MG Linguraru, JA Pura, RM Summers (CC)
Multi-organ Abdominal Segmentation from Multi-phase CT | | IMAG-21 | S Liu, M Ugander, H Huang, A Oki, C Sibley, M Nacif, N Gai,
P Kellman, A Arai, D Bluemke (CC)
Validation of Modified Look-Locker Inversion Recovery for Myocardium
T1 Mapping on 3T | | IMAG-22 | W Liu, J Meyer, G Kato, E Elster, A Gorbach (NIBIB)
Functional Infrared Imaging: A Supplemental Tool for Strain Gauge
Plethysmography | | IMAG-23 | R Imran, R Maass-Moreno, C Chen (CC)
Tracking Radiation Dose for PET/CT Examinations | | IMAG-24 | J Meyer, W Liu, C Scully, A Gorbach (NIBIB)
Monitoring Forearm Blood Flow Using Infrared, Laser Speckle, and
TiVi Imaging Simultaneously | | IMAG-25 | M Mitsunaga,* N Kosaka, RC Kines, JN Roberts, DR Lowy, JT Schiller,
Y Ishihara, A Hasegawa, PL Choyke, H Kobayashi (NCI)
In Vivo Imaging of Experimental Human Papillomavirus Infection in Mice
with Multi-color Fluorescence Mini-endoscopy | ^{*} FARE Award Winner ## Wednesday, October 6 3:00 PM-5:00 PM | IMAG-26 | P Mongkolwat, D Rubin, V Kleper, V Dave, D Channin (NCI)
The caBIG(TM) Annotation and Image Markup (AIM) Template Creator
for AIM Version 3.0 | |---------|---| | IMAG-27 | D Morris, J Sumner (NINDS) Balanced SSFP MR Microscopy for Imaging Endogenously Labeled Neuroprogenitor Stem Cells with Linear Combination Steady-state Free Precession (LCSSFP) for Artifact Reduction | | IMAG-28 | MS Nacif, EB Turkbey, N Gai, RA Noureldin, S Liu, C Sibley, DA Bluemke (CC)
Myocardial Tissue Composition with MRI: Look Locker Versus MOLLI
Sequences for T1 Mapping | | IMAG-29 | K Narayan,* GE Murphy, D Shi, S Subramaniam (NCI)
3D Imaging of Mammalian Cells Using Ion Abrasion Scanning
Electron Microscopy | | IMAG-30 | A Nayak, L Walker, C Pierpaoli (NICHD)
Optimization of EPI Distortion Correction in a Pediatric DTI
Multi-center Study | | IMAG-31 | R Noureldin, C Sibly, N Gai, E Turkbey, S Liu, D Bluemke (CC)
Non-Invasive Prediction of Histologic Myocardial Fibrosis Using
Cardiac MR T1 Mapping and Its Relation to Diastolic Function | | IMAG-32 | N Pandya, C Ting, C Lee, M McAuliffe (CIT)
A Novel Combination of Algorithms to Register Drosophila Optic
Lobe Neurons to an Atlas | | IMAG-33 | J Post, B Colsh, S Jackson, A Delvolve, G Bull, B Cox, A Woods (NIDA)
Imaging Mass Spectrometry of Lipid Profile Changes in Controlled
Cortical Impact Rat Brain Injuries | | IMAG-34 | RW Cox, ZS Saad (NIMH) Surfing the Connectome Interactive Resting State Correlation Analyses in AFNI and SUMA | | IMAG-35 | P Sati, D Thomasson, J Butman, DS Reich, N Biassou (NINDS)
Improved Acquisition Time for Susceptibility Weighted Imaging at 3T | | IMAG-36 | C Scully, W Liu, J Meyer, A Dementyev, F Levi, A Gorbach (NIBIB)
Skin Temperature as a Potential Marker of Ultradian and
Circadian Rhythmicity | | IMAG-37 | J Senseney, W Gandler, I Evangelou, D Reich, M McAuliffe (CIT)
DCE-MRI Processing Framework | ^{*} FARE Award Winner ## Wednesday, October 6 3:00 PM-5:00 PM | IMAG-38 | K Shmueli, J Duyn (NINDS)
Does Chemical Exchange Contribute to Frequency Contrast in Magnetic
Resonance Images of the Brain? | |---------|--| | IMAG-39 | AA Sousa, AA Azari, MA Aronova, G Zhang, RD Leapman (NIBIB)
Unconventional Modes for Nanoscale Imaging of Biological Structures
by Electron Microscopy | | IMAG-40 | S Subaran, F Indig, K Becker (NIA)
The Confocal Imaging Facility (CIF) of the National Institute on Aging | | IMAG-41 | D Thomasson, I Haile, P DiCamillo, N Biassou (CC)
Keyhole PRESTO fMRI: Improved Temporal Resolution with Reduced
Susceptibility Distortions | | IMAG-42 | EB Turkbey, PA Cleary, JC Backlund, JM Lachin, DM Nathan,
RJ van der Geest, JA Lima, DA Bluemke (CC)
Relationship of Myocardial Scar with Cardiovascular Disease Risk Factors
in the Diabetes Control and Complications Trial (DCCT)/Epidemiology of
Diabetes Interventions and Complications (EDIC) Study | | IMAG-43 | I Turkbey, V Shah, Y Pang, M Bernardo, S Xu, J Kruecker, J Locklin, M Merino, J Shih, B Wood, P Pinto, P Choyke (NCI) Is Apparent Diffusion Coefficient at 3T Associated with Prostate Cancer Grade in MRI Visible Tumors? | | IMAG-44 | L Walker, A Nayak, P Basser, C Pierpaoli (NICHD)
Diffusion Tensor MRI Processing for the NIH MRI Study of Normal
Brain Development | | IMAG-45 | S Wang, N Petrick, R van Uitert, S Periaswamy, R Summers (CC)
Graph Matching Based on Mean Field Theory | | IMAG-46 | PM Wang, WJ Martin II (NIEHS)
Morphometric Analysis of Bleomycin-induced Alveolar Epithelium Type 2
Cell Injury and Cell Shape Changes during Repair in Murine Lungs | | IMAG-47 | H Wu, F Basuli, B Teng, Z Shi, G Griffiths (NHLBI)
Synthesis of [18F] 2-(5-(dimethylamino)naphthalene-1-sulfonamido)-2-
(fluoromethyl) Butanoic Acid (ApoSense [18F]NST732) via Nucleophilic
Ring-opening of an Aziridine Intermediate | | IMAG-48 | D Sussman, R Summers, J Yao (CC)
Fully Automated Adipose Tissue Measurement on Abdominal CT | | IMAG-49 | P Yarmolenko,* A Negussie, A Partanen, A Ranjan, M Dreher,
D Haemmerich, M Dewhirst, B Wood (CC)
Image-guided Drug Delivery with Temperature-sensitive Liposomes | ### Wednesday, October 6 3:00 PM-5:00 PM ### IMMUNO/INFLAM: Immunology/Inflammation IMMUNO/ Y Bai, A Kirshenbaum, ER Fischer, EC Chan, O Simakova, I Maric, **INFLAM-1** DD Metcalfe, TM Wilson (NIAID) Effects of a KIT Extracellular Activating Mutation on Mast Cell Homeostasis **IMMUNO**/ JA Bonzo,* FJ Gonzalez (NCI) INFLAM-2 PPAR-gamma Mediates the Proliferative Response in Intestinal Epithelium after Irradiation Exposure **IMMUNO**/ S Crampton, J Deane, O Otubusin, K Hasty, S Bolland (NIAID) INFLAM-3 Transgenic Expression of MDA5 Enhances Interferon Responses, CD8 Activation, and Viral Clearance IMMUNO/ J Daly, D Watt, K Bebenek, T Kunkel, M Diaz (NIEHS) Role of DNA Polymerase Zeta in Immunoglobulin Mutation IMMUNO/ A Davey, S Pierce (NIAID) **INFLAM-5** Early Events in the Antigen-induced Initiation of Signaling in Human Naïve and Isotype-switched B Cells IMMUNO/ Y Ding,* ZG Gao, KA Jacobson, AF Suffredini (CC) **INFLAM-6** Dexamethasone Upregulates P2Y2 Receptor to Enhance ATP-induced Inflammatory Responses in Endothelial Cells IMMUNO/ AM Hansen, R Horai, R Villasmil, K Mayer, P Silver, RR Caspi (NEI) INFLAM-8 An Innate, non-NK T Cell with Memory-like Phenotype Produces Large Amounts of IL-17 Independently of IL-6 and IL-21 **IMMUNO**/ C Jiang, ML Zhao, M Diaz (NIEHS) INFLAM-9 Adoptive Transfer of anti-dsDNA IgM Protected against Lupus Nephritis in MRL/lpr Mice **IMMUNO**/ RL Kortum,* CL Sommers, CP Alexander, NN Nath, A Grinberg, INFLAM-10 L Feigenbaum, PE Love, LE Samelson (NCI) Conditional Deletion Reveals a Role for Sos1 in Pre-TCR Signaling and Thymocyte Development **IMMUNO**/ G Liang, Z Xie, K Druey (NIAID) **INFLAM-11** Requirement of CCL17-CCR4 for Basophil-mediated T Helper Type 2 Response to Protease Allergen IMMUNO/ K Lu,* Y Kanno, J Cannons, R Handon, A Elkahloun, S Anderson, INFLAM-12 H Sun, L Wei, J O'Shea, P Schwartzberg (NHGRI) Functional and Epigenetic Analyses of In Vitro-derived, IL-21-producing Follicular T Helper-like Cells ^{*} FARE Award Winner # Wednesday, October 6 3:00 PM-5:00 PM | IMMUNO/
INFLAM-13 | H Nakashima, SR Husain, RK Puri (CBER)
Increased Efficacy of Combination of IL-13 Receptor-targeted Cytotoxin
and DNA Vaccine in Murine Breast Cancer Model | |----------------------|--| | IMMUNO/
INFLAM-14 | S Palumbo,* C Toscano, L Parente, A Silva, R Weigert, F Bosetti (NIA)
Genetic Deletion or Pharmacological Inhibition of
Cyclooxygenase-2 in
Mice Reduces Demyelination and Improves Motor Function | | IMMUNO/
INFLAM-15 | M Pelletier,* AC Bulua, DL Kastner, RM Siegel (NIAMS)
Evaluation of the Effects of Disease-causing Mutations in Type I TNF
Receptor (TNFR1) on Neutrophil Responses | | IMMUNO/
INFLAM-16 | A Poholek, M Clatworthy, R Germain (NIAID)
In Vivo Analysis of the Timing, Duration, and Requirements for T Follicular
Helper (TFH) Cell Development and Maintenance in the T-dependent
Immune Response | | IMMUNO/
INFLAM-17 | P Rigaux, Z Qiu, HF Rosenberg (NIAID)
Inflammatory Responses of Macrophages to Acute Pneumovirus Infection | | IMMUNO/
INFLAM-18 | V Stober, A Kornepati, E Siryaporn, Y Lim, K Kimata, S Garantziotis (NIEHS) Inter- α -trypsin Inhibitor Ameliorates Endotoxin-induced Endothelial Injury | | IMMUNO/
INFLAM-19 | B Upadhyaya,* Y Yin, C Prussin (NIAID)
IL-5 Expression Defines a Phenotypically Distinct Subpopulation of Highly
Differentiated Th2 Cells | | IMMUNO/
INFLAM-21 | B Vistica, L Nugent, M Aziz, C Tan, S Grossman, I Gery (NEI)
Natural Antioxidants Suppress Ocular Inflammation | | IMMUNO/
INFLAM-22 | WZ Wan,* JK Lim, MS Lionakis, JM Farber, PM Murphy (NIAID)
Chemokine Receptor Ccró Promotes Atherogenesis Through Macrophage
Accumulation in ApoE-deficient Mice | | IMMUNO/
INFLAM-23 | A Wojcik, K Vernik, I Berkower, K Prutzman (CBER)
Stabilization of gp120 in the Open Conformation by a Charge Network
of Salt Bridges | | IMMUNO/
INFLAM-24 | L Wright, Y Kitamura, W Chen, A Olivera, J Rivera (NIAMS)
Contactin 4 Contributes to Mast Cell Hyper-responsiveness in
Bone Marrow-derived Mast Cells Chronically Exposed to
Sphingosine-1-phosphate | | IMMUNO/
INFLAM-25 | Q Xu,* B Bielekova (NINDS)
The Antigenic Specificities of Cerebrospinal Fluid (CSF) Antibodies (Ab)
in Patients with Multiple Sclerosis (MS) | ^{*} FARE Award Winner ## Wednesday, October 6 3:00 PM-5:00 PM IMMUNO/ X Yao, K Fredrikson, ZX Yu, N Raghavachari, K Keeran, G Zwicke, JA **INFLAM-26** Amar, AT Remaley, SJ Leveine (NHLBI) An Apolipoprotein E Mimetic Peptide Inhibits Airway Hyperreactivity in a House Dust Mite-induced Asthma **IMMUNO**/ Y Yin, C Prussin (NIAID) **INFLAM-27** Eosinophilic Gastrointestinal Disorders are Characterized by Highly Differentiated IL-5+, GATA3+ Th2 Cells #### **INFECTDIS/HOSTDEF:** Infectious Disease/Host Defense **INFECTDIS/** S Al Khodor, I Fraser (NIAID) **HOSTDEF-1** Characterization of *B. cenocepacia*-macrophages Interaction **INFECTDIS**/ HI Bax, E Kristosturyan, S Browne, L Ding, SM Holland, **HOSTDEF-2** EP Sampaio (NIAID) The Role of Intereron Alpha in Patients with Defective Interferon Gamma Signalling INFECTDIS/ I Elakhal Naouar, R Dey, H Nakhasi, R Duncan (CBER) HOSTDEF-3 Functional Characterization of Leishmania Donovani Amastigote-specific Argininosuccinate Synthase **INFECTDIS**/ E Grice,* E Snitkin, L Yockey, D Bermudez, K Liechty, J Segre (NHGRI) **HOSTDEF-4** Longitudinal Shift in Diabetic Wound Microbiota Correlates with Prolonged Skin Defense Response **INFECTDIS/** K Kumar, M Nold, JD Haynes, P Srinivasan, JK Moch, K Reiter, **HOSTDEF-5** D Narum (NIAID) Proteomic Profiling of Plasmodium falciparum Long-lived Invasive Merozoites **INFECTDIS**/ N Li, Z Benet, I Fraser (NIAID) **HOSTDEF-6** Establishment of a High-content Reporter Assay for siRNA Screening in Mouse Macrophages **INFECTDIS**/ E Madrid, TE Nash, S Mahanty (NIAID) **HOSTDEF-7** In Vitro Effects on the Release or Secretion of Parasite-derived Molecules from Taenia Crassiceps Cysts May Serve as a Sensitive Technique for Screening of Anthelmintic Drugs **INFECTDIS**/ S Raghuraman,* H Park, M Shuh, E Winkelstein, LH Tobler, DC Jarlais, **HOSTDEF-8** MP Busch, B Edlin, B Rehermann (NIDDK) Reversion of T Cell Exhaustion and Emergence of Neutralizing Antibodies Result in Spontaneous Resolution of Chronic Hepatitis C Virus Infection ^{*} FARE Award Winner ### Wednesday, October 6 3:00 PM-5:00 PM | INFECTDIS/ | ES Snitkin, S Conlar | n, NISC Comparativ | e Sequence Program, C Montero, | |------------|----------------------|--------------------|--------------------------------| | | | | n i a = | HOSTDEF-9 A Zelazny, L Mijares, P Murray, J Segre (NHGRI) Genomic Analysis of Multi-drug Resistant Acinetobacter baumannii **INFECTDIS/** E Thomas, Q Li, TJ Liang (NIDDK) **HOSTDEF-10** Characterization of Gene Induction and Antiviral Effects on HCVcc Infection following Ribavirin, Interferon, and Poly I/C Stimulation INFECTDIS/ NS Veerapu, S Raghuraman, TJ Liang, T Heller, B Rehermann (NIDDK) Trace Amounts of Residual Hepatitis C Virus Can Persist in Patients in Trace Amounts of Residual Hepatitis C Virus Can Persist in Patients in the Early Years After Treatment-induced Clinical Recovery and Transmit Infection to Blood Recipients INFECTDIS/ T Yoshida,* M Shingai, MA Martin, K Strebel (NIAID) **HOSTDEF-12** Host Adaptation of HIV-1 VPU #### NEURO/BEHAV/SENSYS: Neurobiology and Behavior/Sensory Systems | NEURO/ | I Avila,* E Brazhnik, N Novikov, R Ruda, D Bergstrom, J Walters (NIA) | |--------|---| | BEHAV/ | Beta Frequency Synchronization in Basal Ganglia Output During | SENSYS-1 Movement in a Hemiparkinsonian Rat **NEURO/** CT Chiu, G Liu, DM Chuang (NIMH) **BEHAV/** The Molecular Effects of Mood-stabilizing Drugs Lithium and Valproate in SENSYS-2 Transgenic Mouse Models of Huntington's Disease NEURO/ YT Cho, AE Guyer, Y Bar-Haim, EE Nelson, B Benson, MG Hardin, **BEHAV/** SJ Fromm, NA Fox, DS Pine, M Ernst (NIMH) SENSYS-3 Monetary Anticipation Among Anxious and Vulnerable Adolescents NEURO/ J Choi, M Cookson, G Lopez, E Goldin, O Goker-Alpan, B Stubblefield, E **BEHAV**/ Sidransky (NHGRI) SENSYS-4 Evaluation of Alpha-synuclein Aggregation in Brain Samples from Patients Carrying GBA Mutations NEURO/ L Coutellier, A Logemann, T Usdin (NIMH) BEHAV/ TIP39 Signaling Modulates the Effects of Arousal on Memory Performance **SENSYS-5** Through Regulation of the Noradrenergic System NEURO/ L DeBrouse, B Hurd, L Saksida, T Bussey, M Camp, A Holmes (NIAAA) Effects of Chronic Intermittent Ethanol Exposure on Cortico-striatal- **SENSYS-6** mediated Discrimination and Reversal Learning **NEURO**/ E Dimitrov, T Usdin (NIMH) **BEHAV**/ Evidence that Tuberoinfundibular Peptide of 39 Residues Modulates SENSYS-7 Nociception through Endocannabinoid Signaling **73** ^{*} FARE Award Winner ## Wednesday, October 6 3:00 PM-5:00 PM | NEURO/
BEHAV/
SENSYS-8 | A Ellenstein, L Sigman, A Karabanov, S Song, M Hallett (NINDS)
Exploring Motor Learning through the Mirror Neuron System | |-------------------------------|---| | NEURO/
BEHAV/
SENSYS-9 | S Gao, Q Gu, D Sandstrom, R Scott, HA Nash (NIMH)
Two Ion Channels that Strongly Influence Anesthetic Sensitivity of
Drosophila: Gene Networks and Neural Networks | | NEURO/
BEHAV/
SENSYS-10 | D Guo, D Alone, HA Nash (NIMH)
Genes Responsible for the Impact of Copy Number Variation on
Anesthesia Sensitivity in <i>Drosophila melanogaster</i> | | NEURO/
BEHAV/
SENSYS-11 | H Hao,* D Kim, K Johnson, C Zang, K Cui, J Gregoski, F Yang,
K Zhao, A Swaroop (NEI)
Epigenetic Signature-aided Global Target Analysis of Photoreceptor-
specific Transcription Factor NRL and Implications for Retinal
Degenerative Diseases | | NEURO/
BEHAV/
SENSYS-12 | Y Hirano, A Koretsky, A Silva (NINDS)
Layer-specific Detection of Inhibitory fMRI Response in Somatosensory
Cortex through Cortico-cortical Interaction in Rats | | NEURO/
BEHAV/
SENSYS-13 | W Ito, D Sukato, A Morozov (NIMH)
Simple In Vivo Light Stimulator for Behavioral Experiments Involving
Optogenetics | | NEURO/
BEHAV/
SENSYS-14 | P Ariyannur, J Moffett, B Kirmani, A Namboodiri, D Jacobowitz (NIMH)
Differential Expression of Acetyl CoA Synthetases: Metabolic Implications
of Ketogenic Diet | | NEURO/
BEHAV/
SENSYS-16 | M Kellom, M Basselin, M Chen, SI Rapoport, JS Rao (NIA)
Increased Neuroinflammatory and Arachidonic Acid Cascade
Markers with Synaptic Marker Loss in High-dose but Not in Low-dose
LPS-infused Rats | | NEURO/
BEHAV/
SENSYS-17 | J Kisser, E Metter, L Ferrucci, S Resnick, D Kapogiannis (NIA)
Frontal Corpus Callosum Thinning with Alcohol Consumption | | NEURO/
BEHAV/
SENSYS-18 | S Kolata, ER Skylar, K Nakazawa (NIMH)
Postnatal GAD67 Ablation in a Subset of Corticolimbic Interneurons
Results in Behavioral Phenotypes Characteristic of Major
Neuropsychiatric Disorders | | NEURO/
BEHAV/ | M Lehmann, J Levin, R Brachman, M Herkenham (NIMH) Environmental Enrichment Confers Stress Resiliency to Social Defeat | ^{*} FARE Award Winner SENSYS-19 through an Infralimbic Cortex-dependent Neuroanatomical Pathway ### Wednesday, October 6 3:00 PM-5:00 PM NEURO/ X Li, H Wang, T Ng, M Morales (NIDA) BEHAV/ A Subpopulation of Dopaminergic Neurons Restricted to the SENSYS-20 Medial Aspects of the Midbrain Dopamine (DA) System Has a Glutamatergic Phenotype NEURO/ M Li, Y Wang, R Khairova, F Yang, P Yuan, C Castillo Wheeler, **BEHAV/** C Zarate, HK Manji, J Du (NIMH) SENSYS-21 Tumor Necrosis Factor-alpha Enhanced AMPA-containing Synaptogenesis in the Central Nervous System NEURO/ BEHAV/ BEHAV/ SENSYS-22 D Liu, M Pitta, J Lee, H Jiang, M Mughal, M Mattson (NIA) Nicotinamide Improves Neuronal Bioenergetics and Ameliorates Brain Pathology and Cognitive Decline in a 3xTgAD Mouse Model of Alzheimer's Disease **NEURO/** N Peabody, B White (NIMH) **BEHAV/** Identification of Command Neurons for Wing Expansion Behavior SENSYS-23 of Drosophila **NEURO/** W Ma, S Brenowitz (NIDCD) **BEHAV/** Single Neuron
Recordings from Unanesthetized Mouse Dorsal SENSYS-24 Cochlear Nucleus NEURO/ K Martin, L Lederle, A Holmes (NIAAA) **BEHAV/** Cortico-amygdala Dendritic Dysmorphology of 129S1/SvImJ Mice SENSYS-25 **NEURO**/ M Matsuda, A Chitnis (NICHD) BEHAV/ Notch-restricted Atoh 1 Expression Regulates Morphogenesis of the **SENSYS-26** Posterior Lateral Line in Zebrafish **NEURO**/ J Isaac (NIGMS) **BEHAV**/ Activity-dependent Change in the NR2 Subunit of NMDA Receptors SENSYS-27 **NEURO/** B Mozer, D Sandstrom (NHLBI) **BEHAV**/ A Drosophila Neuroligin is Required for Synapse Stability SENSYS-28 and Function **NEURO/** JE Belforte, K Nakazawa (NIMH) BEHAV/ SENSYS-29 Postnatal NMDA Receptor Deletion Confined to Corticolimbic GABAergic Neurons Abolishes Drug-induced Gamma Oscillation in Adult Mouse Brain ^{*} FARE Award Winner ## Wednesday, October 6 3:00 PM-5:00 PM | NEURO/
BEHAV/
SENSYS-30 | MG Panessiti, MA Fox, FS Hall, GR Uhl, DL Murphy (NIMH)
An Analysis of the Involvement of the Serotononergic System in the
Phenotype of Dopamine Transporter (DAT)-deficient Mice: Models
for Neuropsychiatric Disorders | |-------------------------------|---| | NEURO/ | JG Pope, S Chen, C Graydon, F Qiao, B Kachar, W Li (NEI) | | BEHAV/ | Structural and Functional Changes in the Hibernating Ground Squirrel | | SENSYS-31 | Photoreceptor Ribbon Synapse | | NEURO/ | M Potter,* C Yuan, C Ottenritter, M Mughal, H van Praag (NIA) | | BEHAV/ | Exercise Accelerates Symptom Onset and Does Not Improve Cognition | | SENSYS-32 | or the Neurogenesis Deficit in a Mouse Model of Huntington's Disease | | NEURO/
BEHAV/
SENSYS-34 | D Rubinstein, F Carver, J Mitchell-Francis, T Holroyd, J Apud,
D Weinberger, R Coppola (NIMH)
An MEG Study of Differential High-Frequency Gamma Activity in
Schizophrenia During an Oddball Task | | NEURO/ | JA Salemme, PR Moya, D-M Chuang, DL Murphy (NIMH) | | BEHAV/ | Enhanced Antidepressant-like Effect of Lithium in Serotonin Transporter | | SENSYS-35 | (SERT) Knockout Mice | | NEURO/
BEHAV/
SENSYS-36 | M Sedlacek, SD Brenowitz (NIDCD)
Spontaneous Firing of Cartwheel Cells in the Dorsal Cochlear Nucleus
Evokes Endocannabinoid Release and Retrograde Suppression of
Parallel Fiber Synapses | | NEURO/ | JS Seely, CC Chow (NIDDK) | | BEHAV/ | Neural Population Response Normalization in Theoretical Firing | | SENSYS-37 | Rate Models | | NEURO/ | SR Soekadar,* M Witkowski, E Buch, A Venkatakrishnan, N Birbaumer, LG Cohen (NINDS) | | BEHAV/ | Modulating Control of a Noninvasive Brain-computer-interface in | | SENSYS-38 | Healthy Subjects by Simultaneous Application of Anodal tDCS | | NEURO/
BEHAV/
SENSYS-39 | A Soumier,* H Cameron (NIMH) Possible Implication of Adult Hippocampal Neurogenesis in the Rapid and Long-lasting Antidepressant Effects of Ketamine in Rats | C Squires, K Whorton, M Cadman, J Brintnall, M Vieira, M Pao, **NEURO/** B Karp (NIMH) BEHAV/ Protecting Human Subjects Participating in Mental Health Research via SENSYS-40 Ongoing Consent Monitoring **76** ^{*} FARE Award Winner ### Wednesday, October 6 3:00 PM-5:00 PM | NEURO/ | H Swenc | lsen, A Schmitz, | C Grillon, | K Merikangas (NIMI | H) | |--------|---------|------------------|------------|--------------------|----| | | | | | | | **BEHAV/** Gender Differences in Anxious Responses in Adolescents and Adults **SENSYS-41** Using the Startle Reflex NEURO/ E Utreras,* J Keller, A Terse, MJ Iadarola, AB Kulkarni (NIDCR) **BEHAV/** Downregulation of Cdk5 Pathways in TGF-beta 1 Knockout Mice Affects SENSYS-42 Pain Signaling NEURO/ A Velayati, Y Blech-Hermoni, JH Choi, W Westbroek, CS Landazabal, **BEHAV**/ E Goldin, BK Stubblefield, E Sidransky, N Tayebi (NHGRI) SENSYS-43 The Evaluation of a Loss-of-function GBA Variant Found in Patients with Parkinson's Disease **NEURO/** P Wang,* BD Lazarus, ME Forsythe, DC Love, MW Krause, **BEHAV/** JA Hanover (NIDDK) SENSYS-44 Loss of O-GlcNAc Reduces the Proteotoxicity in Caenorhabditis Elegans Models of Human Neurodegenerative Diseases NEURO/ BEHAV/ SENSYS-45 H-L Wang, A Chakraborti, TH Ng, T Yamaguchi, M Morales (NIDA) Ventral Tegmental Input from the Pedunculopontine (PPTg) and Laterodorsal Tegmental Nuclei (LDTg) is Dominated by Glutamatergic and GABAergic, Rather than Cholinergic Neurons NEURO/ Y Wang, Y Wei, I Karatsoreos, R Blumenthal, P Yuan, C Dou, **BEHAV/** HK Manji, B McEwen, J Du (NIMH) SENSYS-46 Can Bcl-2-Associated Athanogene 1 Regulate Glucocorticoid Receptor Trafficking to the Mitochondria? **NEURO**/ K Whorton, D Niner (NIMH) **BEHAV**/ A Model of Collaboration for the Education and Continued Informed **SENSYS-47** Consent for Participants in Schizophrenia Research NEURO/ T Yamaguchi, TH Ng, M Morales (NIDA) BEHAV/ Glutamatergic Signaling Neurons Are Present in All Subdivisions of the SENSYS-48 Dopamine Midbrain System **NEURO**/ M Morales (NIDA) BEHAV/ Ultrastructural Evidence for Glutamatergic Signaling by Serotonergic SENSYS-49 Neurons on Dopaminergic (DA) Neurons of the Ventral Tegmental Area (VTA) NEURO/ J Zhang, J Tuo, X Cao, D Shen, C Chan (NEI) BEHAV/ Synaptic Pathology of Photoreceptor Terminals in SENSYS-50 Ccl2/Cx3cr1-deficient Mice ^{*} FARE Award Winner ### Wednesday, October 6 3:00 PM-5:00 PM #### SIG/RNA/CYTOK: Signaling/Small RNAs/Cytokines SIG/RNA/ AD Berendsen, TM Kilts, MF Young (NIDCR) CYTOK-1 A Novel Mechanism for Modulation of Canonical Wnt Signaling by the ECM Component, Biglycan **SIG/RNA/** BE Tvermoes, GS Bird, JH Freedman (NIEHS) CYTOK-2 Cadmium Induces Transcription Independent of Calcium Mobilization **SIG/RNA/** N Goldberger, B Tran, K Hunter (NCI) CYTOK-3 Identification of Candidate MicroRNAs Regulating Breast Cancer Metastasis **SIG/RNA/** J Hunsberger, Y Leng, A Elkahloun, D Chuang (NIMH) CYTOK-4 Profiling microRNAs Involved in the Neuroprotective Effects of Mood Stabilizers **SIG/RNA/** FA Khan, W Shen, J Krall, F Vandeput, E Degerman, M Movsesian, CYTOK-5 VC Manganiello (NHLBI) PDE3A: À Component of a Molecular Scaffold that May Integrate Cyclic AMP and Calcium ATPase Transduction Pathways in Human Myocardium SIG/RNA/ VB Lu,* JH Zhang, HL Puhl, WF Simonds, SR Ikeda (NIAAA) CYTOK-6 Selectivity of Regulator of G Protein Signaling 7 (RGS7) Protein in G Protein-coupled Receptor Responses Revealed in an RGS7 Mutant Mouse SIG/RNA/ T Martin, S Jayanthi, B Ladenheim, M McCoy, J Cadet (NIDA) CYTOK-7 Differential Changes in Striatal Expression of Neurexin and Neuroligin after Methamphetamine Administration **SIG/RNA/** M Mendonca, H Kalish (NIBIB) CYTOK-8 Multiplex Immunoassay of Cytokines Released by Vasoactive Intestinal Peptide-stimulated Astrocytes SIG/RNA/ P Porter-Gill, A Kaushiva, Y Fu, L Prokunina-Olsson (NCI) CYTOK-9 miRNA Profiling in Normal and Tumor Bladder Tissue Samples **SIG/RNA/** J Revollo,* J Cidlowski (NIEHS) CYTOK-10 Removing the Brake in Glucocorticoid Signaling: Silencing of Hes1 is Necessary for Glucocorticoid Actions SIG/RNA/ M Rossi,* E Rosemond, S McMillin, M Scarselli, J Donaldson, CYTOK-11 J Wess (NIDDK) Identification of Tmem147 as a Novel M3 Muscarinic Receptor-interacting Protein: Potential Clinical Relevance **SIG/RNA/** P Sethupathy,* K Vickers, D Pearson, A Remaley, F Collins (NHGRI) CYTOK-12 Novel Role for microRNA-27 in the Regulation of Cholesterol Biosynthesis and Global Lipid Metabolism ^{*} FARE Award Winner ## Wednesday, October 6 3:00 PM-5:00 PM | SIG/RNA/
CYTOK-13 | J Sun, F Wang, N Li, I Fraser (NIAID)
Developing an siRNA Screening Assay in the THP-1 Human Monocyte
Cell Line for Analysis of TLR Signaling Pathways | |----------------------|---| | SIG/RNA/
CYTOK-14 | S Xi, M Yang, Y Tao, H Xu, J Shan, M Zhang, DS Schrump (NCI)
Cigarette Smoke Enhances Pulmonary Carcinogenesis via
Downregulation of Hsa-miR-487b in Respiratory Epithelial Cells | | SIG/RNA/
CYTOK-15 | J Yan,* V Mihaylov, X Xu, J Brzostowski, C Parent, T Jin (NIAID)
ELMO-E, A Novel Linkage Between G-protein-coupled Receptor (GPCR)
Signaling and Actin Rearrangement | #### **STEMCELL: Stem Cell** | STEMCELL-1 | BS Mallon, RS Hamilton, KY Park, KG Chen, RDG McKay (NINDS)
Characterization and Use of Human Pluripotent Stem Cells | | | |------------|---|--|--| | STEMCELL-2 | C Chisholm,* G Vazquez-Ortiz, C Li, C Xiao, X Xu, A Vassopoilis, | | | C Deng (NIDDK) Overcoming Chemotherapy Resistance by Targeting Breast Cancer Stem Cells STEMCELL-3 AH Juan,* A Derfoul, X Feng, J Ryall, S Dell'Orso, H Zare, A Pasut, MA Rudnicki, V Sartorelli (NIAMS) Polycomb Protein Ezh2 Regulates Muscle Stem Cell Function to Control Skeletal Muscle Growth and Regeneration STEMCELL-4 JL Lo Surdo, SR Bauer (CBER) A Quantitative Bioassay to Measure Adipogenesis in Human Bone Marrow Mesenchymal Stromal Cells STEMCELL-5 I Lombaert, S Abrams, M Hoffman (NIDCR) Stem Cell Factor/c-Kit Signaling Maintains Epithelial End Bud Progenitor Cells during Submandibular Gland Organogenesis STEMCELL-6 J Chenoweth, B Mallon, R Hamilton, P Tesar, K Chen, K Park, R McKay (NINDS) Studying Genetic and Epigenetic Variation in Pluripotent Human Stem Cells STEMCELL-7 M Onyshchenko, I Panyutin, R Neumann (CC) Induction of Iodine Uptake in Human Embryonic Stem Cells during Differentiation into Thyroid-like Cells STEMCELL-8 K Park, B Mallon, K Chen, R Hamilton, R McKay (NINDS) Genetic Manipulation of Human Pluripotent Stem Cells ^{*} FARE Award Winner ## Wednesday, October 6 3:00 PM-5:00 PM **STEMCELL-9** A Sivarapatna, P Lucas, R Gress (NCI)
Maximizing Hematopoietic Stem Cell Potential in a Murine Bone Marrow Transplantation Model STEMCELL-10 MV Sokolov, IG Panyutin, RD Neumann (CC) Functional Genomics of Human Embryonic Stem Cell Response to **Ionizing Radiation Exposures** STEMCELL-11 C Sweeney,* J Zou, U Choi, J Pan, B-K Chou, L Cheng, H Malech (NIAID) Modeling X-linked Chronic Granulomatous Disease using Neutrophils Differentiated from Patient-derived Induced Pluripotent Stem Cells **STEMCELL-12** J Vogler, Y Ji, O Amrani, M Samaan, D Griffin, G Christopherson, M Kluk, WM Jackson, LJ Nesti (NIAMS) Enhancing the Neurotrophic Function of Mesenchymal Progenitor Cells from Orthopaedic Combat Trauma **STEMCELL-13** H Wang, G Ge, Y Uchida, B Luu, S Ahn (NICHD) The Role of Gli3 in Forebrain Neurogenesis #### STRUCTBIO: Structural Biology **STRUCTBIO-1** GA Bermejo, CD Schwieters (CIT) Improvement of the Torsion-Angle Database Potential in Xplor-NIH **STRUCTBIO-2** C Biertümpfel,* Y Zhao, Y Kondo, S Ramón-Maiques, M Gregory, JY Lee, C Masutani, AR Lehmann, F Hanaoka, W Yang (NIDĎK) Structure and Mechanism of Human DNA Polymerase eta **STRUCTBIO-3** J Chappie,* S Acharya, M Leonard, S Schmid, F Dyda (NIDDK) G Domain Dimerization Controls Dynamin's Assembly-stimulated GTPase Activity **STRUCTBIO-4** K Backus, MA Dolan, CE Barry (NIAID) Putative Membrane Binding Interface of TB Antigen 85 Determined by Molecular Dynamics **STRUCTBIO-5** PW Keller, CS Adamson, JB Heymann, EO Freed, AC Steven (NIAMS) The HIV-1 Maturation Inhibitor Bevirimat Stabilizes the Immature Gag Lattice STRUCTBIO-6 S Li, Y Liang, R Das, Y Tsai, S Tarasov, J Mariano, J Li, R Byrd, X Ji, A Weissman (NCI) Insights into the Molecular Basis of RING Finger Ubiqutin Ligase Activity and Processivity ^{*} FARE Award Winner ### Wednesday, October 6 3:00 PM-5:00 PM STRUCTBIO-7 YH Liang, R Das, J Li, J Mariano, AM Weissman, RA Byrd, X Ji (NCI) Structural Basis for Allosteric Activation of Ubiquitylation Mediated by Ube2g2 and gp78 RING Finger **STRUCTBIO-8** G Lountos,* A Jobson, J Tropea, C Self, Y Pommier, R Shoemaker, D Waugh (NCI) Structure-assisted Design of Novel Inhibitors of Human Checkpoint Kinase 2, a Drug Target for Cancer Therapy **STRUCTBIO-9** D Nemecek, B Heymann, J Qiao, L Mindich, AC Steven (NIAMS) Maturation of Bacteriophage phi6 Procapsid Revealed by cryoEM **STRUCTBIO-10** Y Ryabov, CD Schwieters (CIT) Using NMR Relaxation Data in Globular Protein Structure Determination **STRUCTBIO-11** C Schwieters (CIT) Software Tools for Biomolecular NMR Structure Determination STRUCTBIO-12 JR Stagno, AS Altieri, J Li, M Bubunenko, DL Court, RA Byrd (NCI) NusB and NusE Exhibit Cooperative Recognition of RNA during Transcription Antitermination **STRUCTBIO-13** R Thangudu, S Bryant, T Madej, A Panchenko (NLM) A Knowledge-based Approach to Target Protein-Protein Interfaces for Drug Discovery **STRUCTBIO-14** CJ Tsai, R Nussinov (NCI) Protein Nanoscale Architecture by Symmetry **STRUCTBIO-15** M Makiya, MA Dolan, Z Chen (NIAID) Antibody Binding to Anthrax Edema Factor (EF) Determined by RosettaDock Using Flexible Loop Modeling #### VIROL/MICRO: Virology/Microbiology VIROL/ J Abend,* T Uldrick, J Ziegelbauer (NCI) MICRO-1 Regulation of TWEAKR Expression by KSHV microRNA Prevents TWEAK-induced Apoptosis and Inflammatory Cytokine Expression VIROL/ M Aldea, M Machner (NICHD) MICRO-2 The Legionella pneumophila Effector Protein LidA Simultaneously Binds Rab GTPases and Phosphatidylinositol 3-phosphate VIROL/ C Allan, H Song, R Johnson (NIAID) MICRO-3 Flow Cytometric Analysis by TruCountTM Tubes of SHFV-infected Rhesus Macaques 81 ^{*} FARE Award Winner ### Wednesday, October 6 3:00 PM-5:00 PM VIROL/ Y Cai,* E Berger (NIAID) Developing an Immunotoxin Directed Against KSHV gH glycoprotein MICRO-4 as a Novel Therapeutic Strategy for KSHV-related Multicentric Castleman's Disease VIROL/ Y Chen,* M Machner (NICHD) Interaction of Legionella pneumophila Effector Protein LidA with the MICRO-5 Host Cell Rabó ĞTPase VIROL/ R Friedman, J Soto, F Schmeisser, JP Weir (CBER) Protection of Mice Against Influenza A H5N1 Virus Challenge by MICRO-6 Vaccination with Mammalian-derived, Virus-like Particles KM Guglielmi,* HN Ramanathan, JT Patton (NIAID) VIROL/ MICRO-7 Contribution of Rotavirus RNA-dependent RNA Polymerase Template Entry Tunnel Residues to RNA Synthesis VIROL/ L Houzet,* Z Klase, ML Yeung, KT Jeang (NIAID) Evidence for Sequence-specific Evolution of HIV RNA by Cellular MICRO-8 miRNA-based Selection VIROL/ R Johnson, C Jett, A Smith, J Dyall, A Lara, R Kurnat, R Byrum, D MICRO-9 Ragland, E Zommer, M St.Claire, J Paragas, J Blaney, P Jahrling (NIAID) Simian Hemorrhagic Fever Virus Infection in Rhesus Macaques VIROL/ A Kachko,* G Kochneva, G Sivolobova, A Grazhdantseva, I Zubkova, F Wells, M Merchlinsky, O Williams, H Watanabe, A Ivanova, MICRO-10 V Loktev, S Netesov, M Major (CBER) Dissecting Peptide Recognition Profiles against Hepatitis C Virus (HCV) Envelope Glycoproteins Reveals New Neutralizing Antibody Epitopes VIROL/ J-G Kang,* N Pripuzova, V Majerciak, M Kruhlak, Z-M Zheng (NCI) MICRO-11 Escape of Viral and Human IL6 from microRNA-mediated Suppression by Kaposi Sarcoma-associated Herpesvirus ORF57 VIROL/ J Vogel, T Kristie (NIAID) Inhibition of the Histone Demethylase LSD1 Blocks alpha-Herpesvirus MICRO-13 Lytic Replication and Reactivation from Latency VIROL/ SW Liu, B Moss (NIAID) MICRO-14 Poly(A) Binding Protein Protects RNA with a 5' Poly(A) Leader, Characteristic of Poxvirus Intermediate and Late mRNAs, from Decapping by the Vaccinia Virus D9 and D10 Enzymes VIROL/ V Majerciak, H Uranishi, M Kruhlak, GR Pilkington, MJ Massimelli, J Bear, GN Pavlakis, BK Felber, ZM Zheng (NČI) MICRO-15 KSHV ORF57 Interacts Directly with Cellular Factors RBM15 and OTT3 to Promote ORF59 Expression ^{*} FARE Award Winner ## Wednesday, October 6 3:00 PM-5:00 PM L Marshall, L Dunham, C Ryschkewitsch, G Major (NINDS) VIROL/ The Transcription Factor Spi-B Binds Unique Sequences Present in MICRO-16 the Tandem Repeat Promoter/Enhancer of JC Virus and Supports Viral Activity VIROL/ MJ Massimelli, JG Kang, ZM Zheng (NCI) MICRO-17 Two Elements on Each End of KSHV Noncoding RNA, PAN, Guide Viral ORF57 for PAN Stability JW Mays,* SR Das, JG Gibbs, HD Hickman, JR Bennink, VIROL/ JW Yewdell (NIAID) MICRO-18 Putative Open Reading Frame May Encode Novel 12th Influenza A Virus Protein VIROL/ C Butan, LM Hartnell, AK Fenton, D Bliss, RE Sockett, S Subramaniam, MICRO-19 JLS Milne (NCI) Spiral Architecture of the Nucleoid in the Predatory Gram-negative Bacterium Bdellovibrio bacteriovorus VIROL/ MC Monaco, D Maric, E Geras-Raaka, N Arbour, M Blain, W Yang, MICRO-20 J Antel, EO Major (NINDS) Establishment of a Progenitor-derived Oligodendrocyte Culture System from Human Fetal Brain for the Study of JC Virus VIROL/ K Nagamine, G Hung, S Lo (CBER) MICRO-21 Species-specific Amplification of Streptococcus pyogenes DNA by Real-time PCR VIROL/ GI Parra, K Bok, B Cottingham, C Rhodes, E Abente, C Sandoval-Jaime, MICRO-22 S Sosnovtsev, KY Green (NIAID) Characterization of a Panel of Monoclonal Antibodies Against Norwalk Virus Capsid Protein VIROL/ N Pripuzova, B Li, S Tsai, R Wang, G-C Hung, S-H Lo (CBER) MICRO-23 Real-time PCR Array for Rapid Detection of Viral Pathogens in Human Tissues VIROL/ L QI,* J Kash, V Dugan, B Jagger, YF Lao, Z Sheng, K Hartshorn, MICRO-24 J Taubenberger (NIÁID) Evasion of Pulmonary Surfactant D Protein Binding by Pandemic Influenza Virus Hemagglutinins from 1918 to 2009 Correlates with the Ability to Induce Severe Lower Respiratory Tract Pathology in Mice VIROL/ HB Sanford, J Bernbaum, R Johnson, V Wahl-Jensen, PB Jahrling, JH Kuhn (NIAID) MICRO-25 Electron-microscopic Visualization of Simian Hemorrhagic Fever Virus (SHFV) and SHFV-infected Cells ^{*} FARE Award Winner ### Wednesday, October 6 3:00 PM-5:00 PM VIROL/ I Sastalla, L Maltese, AP Pomerantsev, SH Leppla (NIAID) MICRO-26 Rapid Killing of Murine Macrophages Caused by a Bacillus cereus Secreted Toxin VIROL/ M Shingai,* Y Nishimura, CR Brown, MA Martin (NIAID) MICRO-27 A Novel R5-Tropic SIV/HIV Chimeric Virus Specifically Targets Tissue Macrophage during the Acute Infection of Rhesus Macaques **VIROL**/ KF Smith, WA Huang, MC Bash (CBER) MICRO-28 Analysis of the Effect of PorB Antigenic Diversity on Neisseria Meningitidis Fitness VIROL/ J Speicher (NIAID) MICRO-29 Test of a Method Employing Growth in a Target Cell as the Primary Method of Screening Large Populations of Live-virus Vaccine Candidates VIROL/ X Wen, D Cao, R Jones, J Li, S Szu, Y Hoshino (NIAID) MICRO-30 Construction and Characterization of Human Rotavirus Recombinant VP8* Subunit Vaccine Candidates VIROL/ XZ Zhao, K Maddali, BC Vu, SJ Smith, C Marchand, SH Hughes, MICRO-31 Y Pommier, TR Burke (NCI) Development of Bicyclic and Tricyclic 3-Hydroxy-2(1H)-pyridone Containing HIV-1 Integrase Inhibitors ^{*} FARE Award Winner Tuesday, October 5 12:00 pm-2:00 pm ter Wednesday, October 6 11:00 am-1:00 pm, 3:00 pm-5:00 pm Information booths on intramural research resources will be displayed in the lobby areas of the Natcher Conference Center on October 5 and 6. The following NIH Institutes and Centers, offices, programs, and organizations will be represented. Applied Biomedical Supercomputing on the NIH Helix Systems, CIT The NIH Helix Systems (offered by CIT) provides high-performance scientific computational resources, training, consulting, and collaboration for the intramural NIH community. Resources available to Helix users include the Biowulf Linux cluster with almost 9,000 processors; very large memory systems (72-512 GB), high-performance file systems, and a dedicated staff to provide technical support. Applications include licensed products such as Matlab and the Biobase suite for gene regulation and transcription interpretation; sequence assembly packages such as MIRA and Velvet; web applications such as the EMBOSS sequence analysis suite; in-house-developed tools such as DNAworks for
oligonucleotide design and StrucTools for 3-D structure analysis; and applications for small- or large-scale use in the areas of computational chemistry, molecular dynamics, sequence analysis, linkage and phylogenetic analysis, structural biology, mathematical and statistical analysis, image processing, proteomics, and more (http://helix.nih.gov). # Bioinformatics and Computational Biosciences Branch (BCBB), Office of Cyber Infrastructure and Computational Biology (OCICB), NIAID The Bioinformatics and Computational Biosciences Branch (BCBB) partners with clients in the research process by applying bioinformatics and computational biology methods to generate new hypotheses and data, analyze existing data, and ultimately elevate the use of these methods and resources throughout the NIH. BCBB offers the following services: Communications and Outreach Training and Education for Researchers Web Collaboration Strategy Seminars, Training, and Consultation Emerging Technologies Research Analytic Algorithms and In-silico Modeling Scientific Research Management Database Development Data Analysis and Research Services Custom Scripting Project Portfolio Management Custom Scientific Software Development We will be demonstrating bioinformatics concepts and resources at our booth throughout the festival. You may also contact us by emailing ScienceApps@niaid.nih.gov. Tuesday, October 5 12:00 pm-2:00 pm ter Wednesday, October 6 11:00 am-1:00 pm, 3:00 pm-5:00 pm #### Center for Information Technology (CIT) The Center for Information Technology (CIT) supports NIH and other Federal research and management programs with efficient, cost-effective administrative and high-powered scientific computing. From supercomputing to management of an Image Processing Facility, CIT provides the NIH intramural community with bioinformatics support and scientific tools and resources to advance computational science. CIT can help your organization with computer training, technical support, application development and hosting services, IT acquisition, networking, telecommunications, and IT security. For more information, contact the CIT Planning, Evaluation, and Communications Office (PECO) at citcommoffice@mail.nih.gov or 301-496-6203, or visit the CIT website at http://cit.nih.gov. #### CIT Video Services CIT Video Services provides a variety of communication and collaboration services that enable the NIH community to interact with people worldwide, including: - VideoCasting and Podcasting: Presentations are sent as live streaming video, then archived in a form that allows the viewer to rewind, fast forward, and pause the show. Podcast files can be downloaded and viewed offline on a computer or portable media player. - NIH Web Collaboration using Connect: Online meeting application allows you to hold virtual meetings and share documents, images, and video online with colleagues or collaborators across the globe, without the high costs and scheduling difficulties of travel. - Video Conferencing: Allows people to attend meetings held in another location by sending a real-time, TV-style signal between two or more rooms. - Conference Room Design and Support: Traditional spaces can be transformed into Multimedia Conference Rooms for meeting with people in the room, as well as remote attendees using VTC and Web Collaboration. #### **Core Facilities** Core Facilities in the NIH Intramural Research Program (IRP) provide ongoing research support to intramural investigators in support of the biomedical research mission of the NIH. They provide specialized technical and theoretical knowledge, access to state-of-the-art technology, and training of students, fellows, visiting fellows, and other research personnel. Some examples of the diverse cores in the NIH IRP include facilities supporting confocal microscopy, flow cytometry, proteomics, microarray analysis, DNA sequencing, bioinformatics, and cytogenetics, among others. The use of core facilities allows centralized specialized services and technical expertise resulting in cost savings in equipment, personnel, and training. Tuesday, October 5 12:00 pm-2:00 pm ter Wednesday, October 6 11:00 am-1:00 pm, 3:00 pm-5:00 pm #### Foundation for Advanced Education in the Sciences The Foundation for Advanced Education in the Sciences (FAES) is a nonprofit organization at the NIH that was established in 1959 by a group of senior scientists "to foster and encourage scientific research and education, and to facilitate communication among scientists, by whatever means may be practical." Initially, FAES organized an evening academic program at the NIH to permit investigators to supplement laboratory training with advanced formal education. The success of this academic program served as a catalyst towards creating additional programs and services. Current FAES activities include: FAES Graduate School and BioTrac training programs, Health and Dental Insurance programs, FAES Bookstore, Conference Management services, Cultural Enrichment activities, FAES Social and Academic Center, and student housing. #### **Green Labs** Many of the diseases that we research at NIH have been shown to have an environmental component. As a result, NIH has a unique responsibility to carefully consider the environmental impacts of our day-to-day activities. NIH is a leader in environmental stewardship, but we can do even better. Each of us must take simple actions to minimize our environmental impacts. The NIH Environmental Management System (NEMS) is a management tool that helps us identify our most pressing environmental issues, set goals to address those issues, and improve our environmental performance. As a part of NEMS, the NIH Goes Greener campaign was launched to challenge all NIH employees and contractors to conduct their activities in a more environmentally sound manner. The NIH Green Teams, set up by each institute, are working toward greening each institute in general, with special emphasis on office greening. The NEMS Sustainable Laboratory Practices Working Group is developing procedures and tools on how to green laboratory activities. The group has been focusing its efforts to promote the use of less-toxic chemicals, reduce the use of laboratory supplies that can potentially lead to an increase in the release of greenhouse gases into the atmosphere and endocrine system-disrupting chemicals into our water, and promote energy use-reduction activities in the laboratory. Future efforts include opportunities for peer networking through Greening Chemical Labs mini fairs, a website tool where researchers can share their success stories, and an incentive program to encourage adoption of greener technologies. #### I am Intramural Our purpose is to promote the NIH intramural research program; the major goal of this effort is to raise awareness of the NIH Intramural Research Program by sharing thoughts and opinions, to help us to: - Clearly explain how the research done here improves people's lives. - Showcase the talents of scientists, clinicians, and professional staff, at all stages of their careers. - Provide information on how we're training the "next generation" of biomedical scientists. - Promote participation in clinical research studies done at the NIH Clinical Research Center. Tuesday, October 5 12:00 pm-2:00 pm ter Wednesday, October 6 11:00 am-1:00 pm, 3:00 pm-5:00 pm ### NCI Cancer Biomedical Informatics Grid® (caBIG®) The cancer Biomedical Informatics Grid® (caBIG®) is a collaborative network designed to accelerate the translation of discoveries from research to clinical care. This extensible informatics platform integrates diverse data types and supports interoperable software tools in clinical science, biospecimen management, imaging and discovery science. An institution can combine various caBIG® tools to form a comprehensive solution for data management as well as data integration, discovery, and analysis. Data management solutions within the caBIG® Life Sciences domain include those for microarray data (caArray), biospecimens (caTissue Suite), nanoparticle data (caNanoLab), and Genome Wide Association Study data (caGWAS). To support the connection of data across these resources, there are integrative tools that allow scientists to search data across different repositories connected to the grid, and analyze, integrate, and visualize these data. Calntegrator allows users with no programming skills to set up study-specific custom Web portals that allow search and analysis across different data types. caBench-to-Bedside (caB2B) allows users to search array data, biospecimens, and nanoparticle data across instances of caArray, caTissue Suite, and caNanoLab, on the grid. The Cancer Genome Atlas (TCGA) tools allow researchers to search and download large TCGA datasets as well as integrate, visualize, and explore clinical and genomic data using the TCGA data portal and the Cancer Genome WorkBench (CGWB). #### NCI Technology Transfer Center (TTC) The NCI Technology Transfer Center (TTC) provides a complete array of services to support the National Cancer Institute's (NCI) technology transfer activities and ensures that NCI's technology transfer activities comport with Federal statutes and regulations and the policies of the National Institutes of Health. A large part of TTC's responsibilities includes the negotiation of technology transfer agreements between the NCI and outside organizations such as universities and pharmaceutical and biotechnology companies. TTC reviews employee invention reports and makes recommendations to the NIH Office of Technology Transfer (OTT) concerning filing of patent applications. TTC also provides a range of technology transfer services to several other institutes. #### **NIH Blood Bank** The NIH Blood Bank exhibit will provide literature and information explaining donation opportunities for employees and visitors. Platelet, plasma, double red cell, research, and whole blood donation questions and
answers will be available. Tuesday, October 5 12:00 pm-2:00 pm ter Wednesday, October 6 11:00 am-1:00 pm, 3:00 pm-5:00 pm #### **NIH Federal Credit Union** Our exhibit will be an informational table promoting our products and services; our main focus will be financial education. We are offering financial checkups on our loan products and credit checkups to help our members become financially fit. We also will have giveaways and a drawing. #### **NIMH Schizophrenia Research** The National Institute of Mental Health seeks healthy volunteers to participate in a study examining genes and brain function. Participation involves a blood draw and non-invasive neuroimaging, interviews, and cognitive testing. No overnight stays or medications are involved. Compensation is provided. To participate, call 1-800-411-1222 (TTY# 1-866-411-1010). Refer to Protocol #95-M-150. #### **NITAAC** For over a decade, the NIH Information Technology Acquisition and Assessment Center (NITAAC) has been delivering information technology to federal civilian and Department of Defense agencies through multiple governmentwide acquisition contracts. We've streamlined our processes, developed customer-focused initiatives, and built an e-ordering system unlike any other. Visit our booth and see for yourself how easy procurement can be. #### Office of NIH History, OD The Stetten Museum and the Office of History will be represented at the Research Festival by an exhibit that helps to explain our capabilities and unique functions. This year we will feature a scale model of a new Heart Valve Exhibition (shown in the context of the Clinical Center's South Entrance). And, we will exhibit concept boards that highlight the primary stories and historical narratives captured in this exhibition. One or two of the new museum objects collected as part of the exhibition research and content development, and background binders of photographs and objects associated with each story, will also be available for visitors to explore. The array of materials will help to illustrate the field research, image and object collecting, and oral history recording that helped to shape the visitor experiences within the exhibition. We will be distributing bookmarks that feature the individuals and objects associated specifically with the heart valve storylines (which will include some contemporary NIH folks who are continuing a long tradition of invention and innovation in cardiovascular medicine). Museum staff, Stetten Fellows, and historians will be on hand to answer questions about the various functions of the Stetten Museum and the Office of History, and to inquire with visitors about historical materials and collections that may be available to the museum and archives. Tuesday, October 5 12:00 pm-2:00 pm iter Wednesday, October 6 11:00 am-1:00 pm, 3:00 pm-5:00 pm #### Office of Research Services, OD The Office of Research Services (ORS) provides a comprehensive portfolio of services to support the biomedical research mission of the NIH. Some examples of the diverse services ORS provides include: laboratory safety, security and emergency response, veterinary resources, scientific equipment and instrumentation services, the NIH Library, events management, travel and transportation, services for foreign scientists, and programs to enrich and enhance the NIH worksite. #### Office of Science Education The NIH Office of Science Education (OSE), http://science.education.nih.gov, plans, develops, and coordinates a comprehensive science education program to strengthen and enhance NIH's efforts to attract young people to biomedical and behavioral science careers and to improve science literacy in both adults and children. The OSE exhibit will showcase volunteer opportunities for NIH scientists, clinicians, and other professionals including: - LifeWorks Speakers Bureau, http://science.education.nih.gov/LifeWorks/Speakers, volunteer to speak about a wide range of health and medical science topics and careers at schools and public science education events. - LifeWorks® E-mentoring, http://science.education.nih.gov/LifeWorks/Ementoring, become a supportive mentor and guide students via email. - LifeWorks (Career Exploration), http://science.education.nih.gov/LifeWorks/Careers, share your career story or become a video star at this career exploration website for middle and high school students. #### Office of Training and Education, OD The NIH Office of Intramural Training and Education (OITE) is a division of the Office of Intramural Research (OIR), Office of the Director (OD). Our mission is to enhance the training experience of students and fellows on all of the NIH campuses. We work closely with the Training Offices in the NIH institutes and centers to help trainees in the Intramural Research Program develop scientific and professional skills that will enable them to become leaders in the biomedical research community. We provide services to multiple groups: current trainees in programs in the NIH IRP; potential applicants to training programs at the NIH; investigators and staff at the NIH; and trainees and investigators outside the NIH (in the extramural community). Visit our website at www.training.nih.gov for additional information. Tuesday, October 5 12:00 pm-2:00 pm ter Wednesday, October 6 11:00 am-1:00 pm, 3:00 pm-5:00 pm #### Recording for the Blind and Dyslexic (RFBD) Recording for the Blind and Dyslexic (RFBD) is a nonprofit organization that provides recorded textbooks for students with visual disabilities. With headquarters in Princeton, N.J., RFBD units in cities around the country rely on more than 5,800 volunteers to produce recorded textbooks in all subject areas. The Washington, D.C. unit, located at 5225 Wisconsin Avenue, NW, hosts about 400 volunteers, week in and week out, who read, direct the recordings, prepare books for production, and do a variety of other jobs. In recent years, the organization has been faced with a much greater demand for high-level science texts than can be fulfilled at the main studio. To help meet this demand, RFBD established a recording space at NIH for the convenience of scientists and medical experts who can record college and postgraduate-level science texts. NIH volunteer readers fill a greatly needed gap by sharing their science and medical expertise. Our studio is located in the basement of Building 31 on the NIH campus, offering an exciting volunteer opportunity for NIH employees. For more information or to volunteer, contact Kathryn Sparks at ksparks@rfbd.org or 202-244-8990. #### **SAIC-Fredrick** The National Cancer Institute at Frederick offers a full range of cutting-edge research and development support to NIH scientists working in basic research, translational research, and preclinical studies. The Advanced Technology Program (ATP) offers the latest technology and expertise in genetics, genomics, proteins, proteomics, imaging, and nanotechnology. The Biopharmaceutical Development Program (BDP) provides state-of-the-art development of clinical-grade monoclonal antibodies, recombinant proteins, therapeutic peptides and plasmid DNA, oncolytic viruses, gene therapy products, and other biological agents. The Laboratory Animal Sciences Program (LASP) provides expertise in molecular technologies, animal model development and characterization, animal imaging, conventional histopathology, and molecular pathologic analysis. It provides comprehensive, high-quality animal care, technologies, and services to support the development of targeted cancer therapies. The Advanced Biological Computing Center (ABCC) has computing infrastructure to support bioinformatics, molecular modeling, image analysis, and high-throughput information solutions. These programs are operated by NCI-Frederick's prime contractor, SAIC-Frederick, Inc. For more information about how these programs can support your research please contact: ATP, Bruce Crise (criseb@mail.nih.gov); BDP, John Gilly (gillyj@mail.nih.gov); LASP, Lionel Feigenbaum (feigenbl@mail.nih.gov); or ABCC, Jack Collins (collinja@mail.nih.gov). # Technical Sales Association Research Festival Exhibit Tent Show Parking Lot 10H Thursday, October 7 9:30 AM-3:30 PM Friday, October 8 9:30 AM-2:30 PM The Technical Sales Association (TSA) sponsors the popular Research Festival Exhibit show on Thursday and Friday, October 7 and 8. More than 400 exhibitors will display state-of-the-art equipment, supplies and services by leading regional and national biomedical research suppliers. There is no cost to attend the exhibit but it is highly recommended that you preregister online to avoid the long on-site registration lines. To register and to obtain a listing of exhibitors, please visit http://www.gtpmgt.com. Thursday, October 7 9:30 AM-3:30 PM Friday, October 8 9:30 AM-2:30 PM ## **CORE IMAG: Core Imaging** | CORE IMAG-1 | D Bandy, D Ide, N Morgan, P Pham, T Talbot, D Trang,
R Villadiego, G Dold
Section on Instrumentation Core Facility
Supporting NIMH, NINDS, and NICHD Research | |--------------|--| | CORE IMAG-2 | J Zhang, JS Coles, MS Roof, D Shen, CC Chan
The NEI Histology Core | | CORE IMAG-3 | S Garfield, L Lim, P Mannan
The CCR Confocal Microscopy Core Provides New "Dimensions"
in Imaging | | CORE IMAG-4 | S Lockett, K Peifley, L Rodriquez, D Chen, K Nandy, P Gudla,
T Turbyville
Optical Microscopy and Analysis Laboratory at NCI-Frederick | | CORE IMAG-5 | S Subaran, F Indig
The Confocal Imaging Facility of the National Institute on Aging
in Baltimore | | CORE IMAG-6 | U Baxa, K Nagashima, A Harned, C Burks, F Soheilian, A Kamata,
D Parmiter, L Graham
The Electron Microscopy Laboratory | | CORE IMAG-7 | J McNally, T Karpova
Building 41, NCI Fluorescence Imaging Facility | | CORE IMAG-8 | RW Cox, ZS
Saad
Scientific and Statistical Computing Core (NIMH and NINDS):
Functional MRI Data Analysis Software and Support, Since 2001 | | CORE IMAG-9 | H Qian
Introduction to Visual Function Core | | CORE IMAG-10 | K Zaal, E Ralston
A Tour of the NIAMS Light Imaging Facility | | CORE IMAG-11 | S Li, J Veen, Y Zhang, J Shen
Using Proton and Carbon-13 Magnetic Resonance Spectroscopy to
Study Brain Metabolism and Disorder | | CORE IMAG-12 | M Kruhlak
The Experimental Immunology Branch Light Microscopy and
Digital Imaging Core Facility | | | | Thursday, October 7 9:30 AM-3:30 PM Friday, October 8 9:30 AM-2:30 PM CORE IMAG-13 T Voss, J McNally, G Hager, T Misteli High-throughput Imaging Screening Facility CORE IMAG-14 S Anderson NHLBI Animal MRI Core Facility CORE IMAG-15 R Fariss, M Campos, C Gao High-resolution Imaging Applications for Vision Research CORE IMAG-16 R Coppola, T Holroyd, F Carver, S Robinson, J Mitchell-Francis, D Rubinstein, T Ard NIMH MEG Core Facility #### **CORE FLOWCYT: Core Flow Cytometry** CORE FLOWCYT-17 W Telford, V Kapoor, N Voong Flow Cytometry Core Laboratory, NCI Experimental Transplantation and Immunology Branch: A NCI Center for Cancer Research Core Facility CORE FLOWCYT-18 K McKinnon, L Patterson, S Gordon, T Demberg, M Wong, D Edwards, G Franchini, M Robert-Guroff Establishment of the Vaccine Branch Flow Cytometry Core Facility with Infectious Sorting Capabilities CORE FLOWCYT-19 B Taylor, S Banerjee, M Poirier The FACSCore Bldg 37 Facility: A Flow Cytometry and Cell Sorting Core Lab for CCR Scientists CORE FLOWCYT-20 M Kench, M Ryherd, S Anderson NHGRI Flow Cytometry Core #### **CORE TRANS: Core Transgenic** CORE TRANS-21 L Dong, S Ali, E Charleus, YL Feng, C Haugen, M Kopera, S Lee, J Lei, P Liu, P Miller, H Takahashi, S Tomarev, J Raber, R Weichbrod, T Plemons, I Trinchet-Anderson NEI Genetic Engineering Core Facility CORE TRANS-23 C Liu NHLBI Transgenic/Knockout Mouse Core Facility CORE TRANS-24 K Bishop, B Carrington, P Liu, R Sood Resources and Services provided by the NHGRI Zebrafish Core Facility Thursday, October 7 9:30 AM-3:30 PM Friday, October 8 9:30 AM-2:30 PM #### **CORE GENE: Core Gene** | CORE GENE-25 | M Zhan
Bioinformatics Service for the NIA's Intramural Research Program | |--------------|--| | CORE GENE-26 | M Gadina
The NIAMS Office of Science and Technology: Supporting
Groundbreaking Research | | CORE GENE-27 | A Dutra, E Pak, S Wincovitch
NHGRI Cytogenetics and Microscopy Core Facility | | CORE GENE-28 | S Thorgeirsson, P Johnson, S Shema
The DNA Sequencing and Digital Gene Expression Core | | CORE GENE-29 | D Esposito, B Hopkins, T Taylor, B Gillette, R Bagni,
D Chatterjee, J Hartley
Protein Expression Laboratory, SAIC-Frederick, Inc./NCI-Frederick | | CORE GENE-30 | B Tran, M Mehaffey, R Castle, Y Zhao, H Hebron, L Levin,
J Orzechowski, M Smith
Center for Cancer Research Sequencing Facility: A Next- and Third-
Generation Sequencing Resource | | CORE GENE-31 | S Martin, R Guha, P Tuzmen, N Caplen, Y Pommier, C Austin
The Trans-NIH RNAi Initiative | | CORE GENE-32 | J Hanson, J Rodriguez-Canales, M Emmert-Buck
The Laser Capture Microdissection Core of the Laboratory of
Pathology, CCR | | CORE GENE-33 | K Peterson, J Gao, P Buchoff, C Jaworski, M Hauser, C Bowes-Rickman,
D Hoover, G Wistow
NElBank: EyeBrowse, EyeSAGE, and Eye Disease Genes Database | | CORE GENE-34 | C Li, C Deng
Fifteen-year Targeting | | CORE GENE-35 | A Hutchinson, M Beerman, J Boland, L Burdett, Q Chen, M Manning,
A O'Neil, M Rivera-Silva, M Yeager
NCI Core Genotyping Facility: An Overview of Technology and
Accomplishments | | CORE GENE-36 | T Ni, K Tu, H Wu, J Zhu
The DNA Sequencing and Computational Biology Core at NHLBI | Thursday, October 7 9:30 AM-3:30 PM Friday, October 8 9:30 AM-2:30 PM CORE GENE-37 P Liu, K Woodhouse, N Raghavachari NHLBI Genomics Core Facility CORE GENE-38 KL Banfield, V Grinberg, BD Hicks, KM Pike, MW Smith, DR Soppet, CC Stewart, X Wu Genomics Services at the Laboratory of Molecular Technology CORE GENE-39 A Elkahloun, C Smith, J Miao The NHGRI-NINDS-NIMH Microarray Core (MAC) Facility CORE GENE-40 W Wood, E Lehrmann, Y Zhang, K Becker The NIA Gene Expression and Genomics Unit CORE GENE-41 W Chen, G Poy, HE Smith The NIDDK Genomics Core Laboratory: Applications of Microarray Screening and Next-generation Sequencing Technologies #### **CORE PROTEIN: Core Protein** CORE PROTEIN-42 A Bhusry, D Banks, P Rajani, B Stannard, M Walter NIDDK Clinical Research Core Laboratory: What We Do! CORE PROTEIN-43 J Simpson, S Colantonio, S McNeil, R Fisher Imaging Mass Spectrometry: A New Technology Coming to the Advanced Technology Program CORE PROTEIN-44 NF Whittaker, JR Lloyd, DE Anderson Advanced Mass Spectrometry Facility, NIDDK CORE PROTEIN-45 P Walter, M Shrestha Stable Isotopes in Clinical Studies: Advancements in Doubly Labeled Water and Labeled Glucose and Free Fatty Acids Analyses CORE PROTEIN-46 A Aponte, Y Chen, G Wang, M Gucek NHLBI Proteomics Core Facility CORE PROTEIN-47 O Chertov, Y Kim, R Fisher Protein Identification and Characterization CORE PROTEIN-48 A Stephen, K Worthy, L Bindu, R Fisher Surface Plasmon Resonance and Fluorescence Approaches to Investigating Molecular Interactions in the Protein Chemistry Laboratory ## Neurobiology Symposium: A Tribute to Marshall Nirenberg Building 10, Masur and Lipsett Friday, October 8 8:30 AM-4:00 PM 8:30 a.m.-8:45 a.m. Opening Remarks Michael Gottesman, DDIR, OD, NIH Robert S. Balaban, NHLBI, NIH Alan Peterkofsky, NHLBI, NIH 8:45 a.m.-9:00 a.m. An Overview of Nirenberg's Contributions to the Neurosciences Alessandra Rovescalli, NHLBI, NIH 9:00 a.m.-9:30 a.m. Closing the Circle: From Tumors to Neurons to Tumors Lloyd Greene, Columbia University Medical Center, New York, NY 9:30 a.m.-10:00 a.m. How Voltage-gated Sodium Channels Generate Electrical Signals in the Brain William Catterall, University of Washington, Seattle, WA 10:00 a.m.-10:30 a.m. Molecular Approaches to the Diagnosis and Treatment of Tumors of the Nervous System and Motor Disorders Xandra Breakefield, Massachusetts General Hospital Neuroscience Center, Charlestown, MA 10:30 a.m.-10:45 a.m. Coffee Break 10:45 a.m.-11:15 a.m. Using Evolutionary Divergence to Identify Functionally Related **Neural Cis-regulatory Enhancers** Ward Odenwald, NINDS, NIH 11:15 a.m.-11:45 a.m. Epigenetic Control of Behavior Moshe Szyf, Faculty of Medicine, McGill University, Montreal, Canada 11:45 a.m.-12:15 p.m. Genetic Approaches to Schizophrenia Edward Scolnick, Stanley Center for Psychiatric Research, Broad Institute, MIT, Boston, MA 12:15 p.m.-12:30 p.m. Closing Remarks Samuel Barondes, Center for Neurobiology and Psychiatry, University of California School of Medicine, San Francisco, CA #### Move to Lipsett Amphitheater 2:00 p.m.-4:00 p.m. Memorial Service Honoring the Career of Marshall Nirenberg Lipsett Amphitheater Informal reception at the Cloister will follow. ### **2010 NIH Research Festival Committees** #### **NIH Research Festival Organizing Committee** #### Co-chairs: Richard Leapman, Scientific Director, NIBIB Richard Nakamura, Scientific Director, NIMH Michael M. Gottesman, Deputy Director for Intramural Research, NIH Richard Wyatt, Executive Director, Office of Intramural Research, OD Joan Schwartz, Assistant Director, Office of Intramural Research, OD #### **FARE 2011 Committee** FARE 2011 Committee Co-chairs: Aurélie Névéol, NLM/NCBI Cynthia St. Hilaire, NHLBI FARE 2011 Committee Members: Mawadda Al-Naeeli, NIDDK Cheryl Bolinger, NICHD Anke Borgmann, NINDS Kai Cheng, NINDS Ruth Chia, NINDS Lori Conlan, OITE Kate Hyde, NHGRI Leelamma Jacob, NIDDK Kara Kuntz-Melcavage, NINDS Roza Selimyan, NIA Krista Zanetti, NCI Advisor: Lori Conlan, OITE ### **2010 NIH Research Festival Committees** #### **NIH Research Festival Coordinating Committee** Sarah Freeman, OIR Paula Cohen, OCPL Christopher Wanjek, OIR Debbie Accame, ORS Kathy Bass, ORS Laura S. Carter, OIR Lt. Udon Cheek, ORS John Crawford, ORS Louise Davis, ORS Ann Graham, NIMH Thomas Hayden, ORS Alan Hoofring, ORS Dawn Johnson, NIMH Nam-Andrew Kim, CIT Jackie Roberts, OIR Rick Rowland, CIT Jeff Scaringe, ORS Randy Schools, R&W Kallie Wasserman, R&W Rayne Ann Wood, ORS Craig Woodside, OIR Cpl. Jeffrey Youmans, ORS 410001 =